MULTIVARIABLE CONTROL LAW DESIGN FOR THE AFTI/F-16 WITH A FAILEDCCONTROL (U) AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOOL OF ENGI J E VELEZ DEC 87 AFIT/GE/ENG/870-69 F/G 1/4 MD-A189 848 1/2 UNCLASSIFIED NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A AD-A189 848 DTIC ELECTE MAR 0 7 1988 DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio DISTRIBUTION STATEMENT A Approved for public release; 00 0 01 119 # MULTIVARIABLE CONTROL LAW DESIGN FOR THE AFTI/F-16 WITH A FAILED CONTROL SURFACE USING A PARAMETER-ADAPTIVE CONTROLLER **THESIS** Julio E. Velez Captain, USAF AFIT/GE/ENG/87D-69 Approved for public release; distribution unlimited # MULTIVARIABLE CONTROL LAW DESIGN FOR THE AFTI/F-16 WITH A FAILED CONTROL SURFACE USING A PARAMETER-ADAPTIVE CONTROLLER #### THESIS Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science in Electrical Engineering Julio E. Velez, B.E. Captain, USAF December 1987 Approved for public release: distribution unlimited # **Acknowledgements** This thesis investigates the design of a parameter-adaptive proportional plus integral controller using the multivariable design technique developed by Prof. Brian Porter of the University of Salford, England. I wish to thank Prof Porter for the numerous briefings and explanations he provided during this research effort. I also would like to express my gratitude to my thesis advisor Prof. John J. D'Azzo for his assistance in helping me complete this thesis. A special thanks is in order to Prof. Peter S. Maybeck, and LtCol Zdzislaw H. Lewantowicz for their suggestions and comments during the drafting of this report. Capt James R. Matthes and 1Lt Thomas J. Berens, while concurrently working on their own research efforts, always found time for discussions and suggestions; the time they spent was greatly appreciated. Last, but definitly not least, I want to express my love and appreciation to my wife Vilma for her encouragement and support during this time and to my son and daughter, Jasson and Veneza, who provided the necessary diversions required during the last 18 months. Julio E. Velez # Table of Contents | Acknowledgements | ii | |--------------------------------------|------| | List of Figures | v | | List of Tables | viii | | List of Symbols | ix | | Abstract | xi | | I. Introduction | 1 | | 1.1 Background | 1 | | 1.2 Problem | 2 | | 1.3 Summary of Current Knowledge | 2 | | 1.3.1 Porter Method | 2 | | 1.3.2 Adaptive Controls | 4 | | 1.3.3 Reconfigurable Flight Controls | 7 | | 1.4 Assumptions | 7 | | 1.5 Limitations | 7 | | 1.6 Approach | 8 | | 1.7 Summary | 9 | | 1.8 Overview | 9 | | II. Aircraft Description and Models | 10 | | 2.1 Introduction | 10 | | 2.2 Aircraft Description | 10 | | 2.3 Aircraft Models | 14 | | *II. Controller Design | 16 | | 3.1 Introduction | 16 | | 3.2 System Model | 16 | | 3.3 Assumptions | 17 | | 3.4 Controller Gain Calculations | 18 | | 3.4.1 Matrix Model | 18 | | 3.4.2 Autroregressive Model | 21 | | 3.5 Parameter-Adaptive Algorithm | 27 | | 3.6 Summary | 27 | | IV. Simulation | 28 | |---------------------------------------------|-----| | 4.1 Introduction | 28 | | 4.2 Assumption Verification | 28 | | 4.3 Autoregressive Model Generation | 30 | | 4.4 Fixed Gain Controller | 30 | | 4.4.1 Healthy Model | 30 | | 4.4.2 Fixed Gain Failure Model | 43 | | 4.5 Adaptive Controller | 43 | | V. Conclusions and Recommendations | 90 | | 5.1 Conclusions | 90 | | 5.1.1 Fixed Gain Controller | 90 | | 5.1.2 Adaptive Controller | 90 | | 5.2 Recommendations | 90 | | Appendix A: Aircraft Data | A-1 | | Appendix B: Autoregressive Model Generation | B-1 | | Appendix C: Estimation Algorithm Equations | C-1 | | Appendix D: Macro Listings | D-1 | | Appendix E: $MATRIX_X$ Simulation | E-1 | | Bibiliography | | | Vita | | iv # List of Figures • | Figure | | Page | |--------|-----------------------------------------------------|------| | 1-1 | Self-Tuning Regulator | 6 | | 2-1 | AFTI/F-16 | 11 | | 2-2 | AFTI/F-16 Control Surfaces | 13 | | 3-1 | Digital Proportional Plus Integral Controller | 19 | | 4-1 | Square System (Ss) | 34 | | 4-2 | Yaw Rate Command | 39 | | 4-3 | Fixed Gain Yaw Rate Response | 40 | | 4-4 | Fixed Gain Pitch Angle Response | 41 | | 4-5 | Fixed Gain Sideslip Angle Response | 41 | | 4-6 | Fixed Gain Bank Angle Response | 42 | | 4-7 | Fixed Gain Yaw Response - With Actuators | 44 | | 4-8 | Fixed Gain Pitch Angle Response - With Actuators | 45 | | 4-9 | Fixed Gain Sideslip Angle Response - With Actuators | 45 | | 4-10 | Fixed Gain Bank Angle Response - With Actuators | 46 | | 4-11 | Fixed Gain Yaw Rate Response - With Failure | 47 | | 4-12 | Fixed Gain Pitch Angle Response - With Failure | 48 | | 4-13 | Fixed Gain Sideslip Angle Response - With Failure | 48 | | 4-14 | Fixed Gain Bank Angle Response - With Failure | 49 | | 4-15 | Adaptive Yaw Rate Response | 51 | | 4-16 | Adaptive Pitch Angle Response | 52 | | 4-17 | Adaptive Sideslip Angle Response | 52 | |------|----------------------------------------------------|------------| | 4-18 | Adaptive Bank Angle Response | 53 | | 4-19 | B1(1,1) Estimate - One Pulse Command | 54 | | 4-20 | B1(1,2) To B1(1,5) Estimates - One Pulse Command | 55 | | 4-21 | B1(2.1) Estimate - One Pulse Command | 56 | | 4-22 | B1(2,2) To B1(2,5) Estimates - One Pulse Command | 57 | | 4-23 | B1(3.1) Estimate - One Pulse Command | 58 | | 4-24 | B1(3,2) To B1(3,5) Estimates - One Pulse Command | 59 | | 4-25 | Yaw Rate Command - Three Pulses | <b>6</b> 0 | | 4-26 | Adaptive Yaw Rate Respose - Three Pulses | 61 | | 4-27 | Adaptive Pitch Angle Response - Three Pulses | 62 | | 4-28 | Adaptive Sideslip Angle Response - Three Pulses | 62 | | 4-29 | Adaptive Bank Angle Response - Three Pulses | 63 | | 4-30 | B1(1,1) Estimate - Three Pulse Command | 64 | | 4-31 | B1(1.2) To B1(1.5) Estimates - Three Pulse Command | 65 | | 4-32 | B1(2.1) Estimate - Three Pulse Command | 66 | | 4-33 | B1(2,2) To B1(2,5) Estimates - Three Pulse Command | 67 | | 4-34 | B1(3,1) Estimate - Three Pulse Command | <b>6</b> 8 | | 4-35 | B1(3,2) To B1(3,5) Estimates - Three Pulse Command | 69 | | 4-36 | Yaw Rate Noise Command | 70 | | 4-37 | Adaptive Yaw Rate Response - Noise Command | 71 | | A_38 | Adaptive Pitch Angle Response - Noise Cmd | 72 | | 4-39 | Adaptive Sideslip Angle Response - Noise Cmd | 72 | |------|---------------------------------------------------|----| | 4-40 | Adaptive Bank Angle Response - Noise Cmd | 73 | | 4-41 | B1(1,1) Estimate - Noise Command | 74 | | 4-42 | B1(1,2) To B1(1,5) Estimates - Noise Command | 75 | | 4-43 | B1(2,1) Estimate - Noise Command | 76 | | 4-44 | B1(2,2) To B1(2,5) Estimates - Noise Command | 77 | | 4-45 | B1(3,1) Estimate - Noise Command | 78 | | 4-46 | B1(3,2) To B1(3,5) Estimates - Noise Command | 79 | | 4-47 | Fixed Gain Yaw Rate Response - Noise + Failure | 81 | | 4-48 | Fixed Gain Pitch Angle Response - Noise + Failure | 82 | | 4-49 | Fixed Gain Sideslip Angle - Noise + Failure | 82 | | 4-50 | Fixed Gain Bank Angle Response - Noise + Failure | 83 | | 4-51 | Adaptive Gain Yaw Rate - Noise + Failure | 84 | | 4-52 | Adaptive Gain Bank Angle - Noise + Failure | 85 | | 4-53 | B1(1,1) Estimate - Noise + Failure | 86 | | 4-54 | B1(2,1) Estimate - Noise + Failure | 87 | | 4-55 | R1(3.1) Estimate - Noise + Failure | 88 | # List of Tables | Table | | Page | |-------|-----------------------------------------------|------------| | 4-1 | Nominal Plant Matrices | 29 | | 4-2 | Comparison of B1 and Step-Response Matrix | 31 | | 4-3 | Comparison of $G(0)$ | 32 | | 4-4 | Closed-Loop Pole Location - Without Actuators | <b>3</b> 8 | # List of Symbols | $\boldsymbol{A}$ | Continuous-time plant matrix | |--------------------|--------------------------------------------------| | $A^{-1}$ | Inverse of A | | α | Angle of attack | | $\alpha_T$ | Trim angle of attack | | $\boldsymbol{B}$ | Continuous-time input matrix | | b | Wing span | | B | Sideslip angle | | $\boldsymbol{C}$ | Output matrix | | c | Mean aerodynamic cord | | CG | Center of gravity | | Deg | Degrees | | $\delta c$ | Canard deflections | | $\delta DF$ | Differential flaperon deflection | | $\delta DT$ | Differential horizputal tail deflection | | $\delta e_l$ | Left horizontal tail deflection | | $\delta e_r$ | Right horizontal tail deflecton | | $\delta f_i$ | Left flaperon deflection | | $\delta f_r$ | Right flaperon deflection | | br | Rudder deflection | | $\delta T$ | Change in thrust | | <u>e</u> | Error | | $\underline{\eta}$ | Zero mean Gaussian white noise vector | | ft | Feet | | $G_{ij}$ | Transfer function for output $i$ , and input $j$ | | 3 | Gravity constant - 32.2 ft/sec | | $\gamma$ | Flight path argle | | K1 | Proportional control law feedback gain matrix | | K2 | Integral control law feedback gain matrix | | Lat | Lateral | | lbs | Pounds | | Long | Longitudinal | | 1 | Number of outputs | | П | weighting matrix (Pi) | | | | | Φ | RAII | angle | |---|-------|------------| | w | 11011 | GIII E I C | - $\varphi$ Measurement matrix - Roll rate - ρ Ratio of proportional to integral feedback - q Dynamic pressure - r Input vector - r Yaw rate - r Yaw rate - S Surface area - s Laplace operator - sec Seconds - sin Sine - $\Sigma$ weighting matrix (sigma) - $\sigma$ Elements of $\Sigma$ - T Sampling period - Θ Parameter vector - $\theta$ Pitch angle - $\dot{\theta}$ Pitch rate - U Veolocity along x-axis - <u>u</u> Input vector - $V_T$ Trimmed forward Velocity - W Aircraft weight - <u>x</u> State Vector - y Output vector 1 $\underline{\varsigma}$ Digital integral of the error #### Abstract Multivarible control laws are designed for the Advanced Fighter Technology Integration F-16 (AFTI/F-16). Digital Proportional plus Integral (PI) output feedback controllers are designed using a method developed by Professor Brian Porter of the University of Salford, England and the computer aided design program MATRIX. The AFTI/F-16 control inputs used for this design are individually controlled flaperons, individually controlled elevators, and engine thrust. The aircraft dynamics are linearized about one flight condition and are presented in both a state space form and as an autoregressive difference equation. Both fixed gain and adaptive PI controllers are designed for a plant were the number of outputs are not equal to the number of inputs (rectangular plant). Simulations are conducted for a healthy and a failed aircraft model. The failure consists of reducing the left elevator effectiveness by 50%. When the fixed gain controller is used for the flight control system, the simulation reveals the fact that the aircraft failure causes the output responses to diverge. If provided with a "persistently exciting "input, the adaptive controller prevents the aircraft failure simulations from diverging and going unstable. However, additional testing and/or tuning of the adaptive controller is required to determine and enhance the stability of the adaptive controller. # MULTIVARIABLE CONTROL LAW DESIGN FOR THE AFTI/F-16 WITH A FAILED CONTROL SURFACE USING A PARAMETER-ADAPTIVE CONTROLLER #### I. Introduction # 1.1 Background Adaptive controls have the capability of adapting to a changing environment through an internal process of measurement, evaluation, and adjustment. This gives the adaptive system the ability to determine the optimal gain settings of flight control systems at various flight conditions without requiring extensive ground or flight testing (1:199). A parameter-adaptive control system, using recursive identification as the adaptation mechanism, was demonstrated by Capt L.A. Pineiro (2). His demonstration investigated the tracking performance effectiveness of parameter-adaptive control laws in a model-following mode. The parameter-adaptive capabilities were evaluated using linearized longitudinal equations of motion of the Advanced Fighter Technolgy Integration F-16 (AFTI/F-16) at a flight condition of 0.9 Mach at 20.000ft mean sea level (MSL)(4). Use of this adaptive system permitted tracking fidelity to be maintained despite parameter deviations. A square plant was used for this design; that is, a plant where the number of inputs equal the number of outputs. One of Capt Pineiro's recommendations was that reconfiguration strategies be investigated. The ability of an aircraft to reconfigure its flight control laws and maintain stability after failure, or degradation, of a control surface is an important topic for the Air Force (3). Advanced aircraft, such as the AFTI/F-16, have enhanced combat effectiveness due to the use of Control Configured Vehicle (CCV) capabilities. This capability allows the AFTI/F-16 to perform unconventional maneuvers, such as translation and fuselage pointing (4). This is possible because the aircraft is equipped with additional control surfaces, such as canards, and independent operation of the left and right ailerons and elevators. This feature enables the surfaces which were previously used only to produce longitudinal movements to also produce lateral movement, and vice versa. These control surfaces can also be used to compensate for control surface failure, or damage, by applying forces and moments required to maintain stability and control (4). #### 1.2 Problem The purpose of this thesis is first to design both a fixed gain and a parameter-adaptive controller for a plant where the number of inputs does not equal the number of outputs (rectangular plant). The second purpose is to compare the stability and time response of these controllers with respect to reconfiguration control. ## 1.3 Summary of Current Knowledge This section presents background information on Porter's modern control law design technique, adaptive systems, and reconfigurable aircraft flight controls. 1.3.1 Porter Method. Control laws can be categorized as conventional or modern. Conventional control law methodology was developed up to and including the late 1950s, and the control law methodology developed since then is referred to as modern control laws (5:12). D'Azzo and Houpis (5:525) state that conventional control laws can be effectively used for single-input single-output systems, but are difficult to use for multiple-input multiple output (MIMO) systems. Because of this difficulty, modern control laws are used for some MIMO systems (5:12). Two major categories of modern control laws are optimal control and eigenstructure assignment. Under eigenstructure assignment there are techniques of state feedback and output feedback. The remainder of this section reviews an output feedback multivariable design technique developed by Professor Brian Porter of the University of Salford, England (6). THE PROPERTY OF THE PARTY TH KANANTE KONDONE E REPORT TESTEE SECOND PR The Porter technique uses output feedback with a high-gain error actuated controller. Output feedback is desirable over state feedback since it is not usually possible to sense, or reconstruct, the required states for a state feedback system (7). High-gain forces the closed-loop response of the system to approach an asymptotic structure with two distinct modes. These are referred to as fast and slow modes by Porter and Manganas (8). For a system in which the first Markov parameter (explained in Section 3.3) has full rank, the slow mode is characterized as uncontrollable and unobservable: therefore, the response of the closed-loop system is dominated by the fast modes. As implied by its name, the fast mode gives the system a fast tracking capability as the gain increases. The main objective of the design is to determine the controller gain values that produce satisfactory responses and simultaneously decouples the system. These gains are normally fixed and are valid only for the plant conditions originally designed, plus some small plant deviation. However, if there are large plant parameter changes, such as surface failures, then new gain values must be inserted into the controller. Jones and Porter (9) state that this reinsertion is required due to the degradation in the closed-loop response. An alternate scheme is to use an adaptive controller that automatically changes these values as the plant parameters change. 1.3.2 Adaptive Controls. Research into adaptive control was motivated in the 1950s by high performance aircraft requirements (10:471). Astrom stated that the constant gain linear systems which work satisfactorily in one operating condition may not work well in a different operating condition (10:471). In fact, according to Blakelock, the aircraft transfer function varies as the airspeed and altitude change(1:199). Due to this constant gain limitation, a system that works over a wider range of operating points was required. This requirement led to the design of adaptive flight controls. There are several types of adaptive controllers (regulators). Three of the simplest controllers are gain scheduling, model reference, and self-tuning controllers (10:471). The remainder of this section briefly discusses gain scheduling and model reference controllers. Self-tuning regulators (STR) are then discussed in greater detail. In gain scheduling, a variable which gives an indication of the change in the plant parameters is used to modify the system gains. In flight control systems two variables are often used to schedule the gains, Mach number and dynamic pressure. A drawback to gain scheduling is that it is an open-loop solution and may require fine tuning during both ground and flight testing (10:472; 1:199). The ability to quickly change the gains of the system is an advantage of gain scheduling. Model reference controllers use a reference model plant and compare the response of the plant to the reference model. Any difference between the reference model and the plant are nulled out; therefore, the controller attempts to force the process to behave like the reference model. Isermann state that the problem with this scheme is that the reference model may not be the optimal model at the given time (11:514). Quick adaptation and the ability to use nonlinear stability theories are advantages of model reference controllers (11:514). The self-tuning regulator, shown in Figure 1-1, consists of an inner loop between the process and the regulator and an outer loop which controls the regulator parameters. Also, the self-tuning regulator contains a recursive parameter estimator. Many parameter estimation schemes have been used, including: recursive least squares (RLS), recursive maximum likelihood, stochastic approximation, and others (11:515). An important requirement when using these schemes is for the input signal to the plant to exhibit a "persistently exciting" characteristic in order to prevent poor parameter estimations (12:598). Pineiro (2) uses a modified RLS algorithm developed by Hagglund (13). This algorithm discounts old data based on the information obtained from the new data. This allows updates of the parameter estimates only as new information is obtained (13). Fig. 1-1 Self-Tuning Regulator Source 2 1.3.3 Reconfigurable Flight Controls. The design of fixed gain reconfigurable flight control laws has been demonstrated for the AFTI/F-16. Specifically. in his masters thesis (4), Eslinger designed controllers for both a model of a healthy AFTI/F-16 with all the control surfaces operational and for a model of an AFTI/F-16 with a failed right horizontal tail. Porter and Frigg also demonstrated the effective use of an adaptive controller with PI control laws in a reconfigurable scheme (14). They demonstrated the successful application of an adaptive system in a multivariable plant that had an actuator failure. ## 1.4 Assumptions For this thesis design, the linearized equations of motion for the AFTI/F-16 are used. The following basic assumptions are made (1; 4; 15): - 1) The aircraft has constant mass and is a rigid body. - 2) The earth's surface is an inertial frame of reference. - 3) The atmosphere is assumed fixed with respect to the earth. - 4) Aerodynamics are constant for a given Mach number and altitude. - 5) Linearization about a nominal point is acceptable. #### 1.5 Limitations In order to limit the scope of the thesis to a workable level, the effects of noise, delays, or sensor dynamics were not addressed. Also, due to problems encountered during this research, it is not possible to add the actuator dynamics to this simulation. This problem is discussed in Chapter 4, Section 4.4.2. # 1.6 Approach CAN BE PROPERTY BE SEED OF THE PROPERTY To accomplish the purpose of this thesis, the objectives listed below were accomplished. OBJECTIVE 1. Design a Multiple-Input Multiple-Output (MIMO) fixed gain control law for the AFTI/F-16 using $MATRIX_X$ (24) for implementation and simulation. The control laws for a healthy aircraft are first designed using Porter's highgain error-actuated controller method and the computer-aided control design program called MATRIX<sub>X</sub>. A linear model of the AFTI/F-16 is used. The aircraft control surfaces consist of two individually controlled flaperons, and two individually controlled horizontal tails. In addition, engine thrust is used as a control input. The controlled output variables are flight-path angle, sideslip angle, and yaw rate. A standard day flight condition of 0.9 Mach at 20000 feet MSL is used. The design for a healthy aircraft is then evaluated with a failed control surface model. The failed model consisted of a failed left horizontal tail. This failure is a partial failure, where the effectiveness of the control surface is reduced to fifty percent. Originally, additional surface failures and total surface failures were planned. However, since the adaptive controller (see Objective 2) did not work properly, the addition failure data was not required. OBJECTIVE 2. Design a MIMO parameter-adaptive controller for the AFIT F-16 on MATRIX $_X$ and compare this design to the fixed gain design. This is accomplished by replacing the fixed parameter portion of the MIMO design (Objective 1) with a parameter-adaptive design for the AFIT F-16 on $MATRIX_X$ . Data are obtained for the same flight condition and failure that are used during the fixed gain evaluation. # 1.7 Summary This chapter presents background information on adaptive systems and their use. Porter's modern control law design technique and its use in MIMO systems are also discussed. In addition, the purpose and specific objectives of this thesis are introduced. ## 1.8 Overview This thesis contains five chapters and five appendices. Chapter 2 contains a description of the AFTI/F-16. Detailed multivariable control law theory and a brief description of adaptive control law theory is then presented in Chapter 3. The simulation procedures and results are contained in Chapter 4. Conclusions and recommendations are presented in Chapter 5. # II. Aircraft Description and Models #### 2.1 Introduction This section presents a brief description of the AFTI/F-16 aircraft. Then the aircraft models used for this thesis are presented. These models consist of both the healthy and failed models for the AFTI/F-16. Information for this chapter is obtained mainly from References 4 and 18. # 2.2 Aircraft Description The AFTI/F-16 is shown in Figure 2-1. This aircraft is a modified F-16A and is used as a testbed for the evaluation of new technologies. This aircraft is modified with a redundant digital fly-by-wire flight control system, independent operation of the trailing edge flaps (flaperons), independent operation of the horizontal tail halves, and the addition of two vertical canards. The unagumented F-16A is statically unstable in the longitudinal axis in subsonic flight. The aircraft was designed to allow it to attain higher load factors and to reduce its drag. In addition, the Dutch roll is lightly damped in subsonic flight. Therefore, the primary function of the flight control system is to stabilize the longitudinal axis and increase the Dutch roll damping. The modifications performed on the AFTI/F-16 allow it to perform both conventional and unconventional maneuvers. The conventional maneuvers consist of coordinated turns, rolling laterally, and longitudinal pitching. Operation of the canards, the ability to operate the flap independently, and independent operation Fig. 2-1 AFTI/F-16 Source 18 of the tail surfaces give the AFTI/F-16 the ability to decouple the aircraft force and moment equations. This decoupling allows the aircraft to perform unconventional maneuvers such as: pitch-pointing, lateral and longitudinal translation, and yaw pointing. The AFTI/F-16 control surfaces are shown in Figure 2-2. Both the horizontal tail and flaperons serve a dual function. The horizontal tail can be either deflected symmetrically as the primary pitch control surface of the aircraft or deflected asymmetrically to augment lateral rolling. The flaperons can be either deflected symmetrically to produce lift (flaps) or deflected asymmetrically as the primary roll control surfaces. The canards have the capability to be used independently in a snowplow configuration as a speed brake or as surfaces which produce sideforces. For this thesis, only the flaperons and horizontal tails (elevators) are used as control surfaces. The control surfaces deflections are defined as follows: $\delta DT = Differential flaperon deflection$ $\delta DT = Differential horizontal tail deflection$ $\delta_{fl}$ = Left flaperon deflection $\delta_{fr}$ = Right flaperon deflection $\delta_{el}$ = Left horizontal tail deflection $\delta_{er}$ = Right horizontal tail deflection The AFTI/F-16 flight control system is divided into four major configurations. Each of these configurations is used to support a primary mission task for the AFTI/F-16. The first flight control configuration, called the normal mode, is used during the take-off, cruising, air-refueling and landing portion of the mission. The second $\delta DT$ is defined as: $\delta e_{r}$ down, $\delta e_{l}$ up $\delta DF$ is defined as: $\delta f_r$ down, $\delta f_l$ up Fig. 2-2 AFTI/F-16 Control Surfaces Source 18 configuration (air-to-air gunnery mode) is used during tasks that require precise pointing of the aircraft, such as target tracking or combat maneuvers. The third configuration (air-to-surface gunnery mode) is used during air to ground strafing attacks. The fourth configuration is the air-to-surface bombing mode; this mode allows the pilot precise control of the aircraft's velocity vector for accurate bombing. This thesis investigates the design of parameter-adaptive control laws for the air-to-air gunnery mode of the AFTI/F-16. ## 2.3 Aircraft Models The state and output equations of the system (plant) to be controlled are in the form $$\underline{\dot{x}}(t) = A\underline{x}(t) + B\underline{u}(t) \tag{2-1}$$ $$\underline{y}(t) = C\underline{x}(t) \tag{2-2}$$ where $A = \text{continuous plant matrix } (n \times n)$ B = continuous input control matrix (n x m) $C = \text{continuous output matrix } (l \times n)$ x =state variable vector with n states u = input vector with m inputs y =output vector with l outputs The state equations are obtained from the aircraft equations of motion, which consist of equations for forces and moments acting upon the center of gravity. These equations are perturbation equations about a nominal condition. A detailed derivation of these perturbation equations is contained in Reference 15. A healthy aircraft state space model is shown in Equation (2-3). The primed terms in Equation (2-3) are the dimensionalized derivatives in the body axis. These terms are obtained from Reference 4 and are shown in Appendix A. This equation is also used for a failed surface state space model. The failed model is generated by decreasing the elements of the first column in the B matrix by 50 percent. The output vector for this model is: $$y(t) = [\gamma, \beta, r]^T \tag{2-4}$$ where $\gamma =$ Flight-path angle $\beta = \text{Sideslip angle}$ r = Yaw rate Flight-path angle, sideslip angle, and yaw rate are chosen as the outputs so that CB has full rank and a Proportional plus Integral (PI) controller using Porter's technique could be used. The need for these requirements is explained in greater detail in Chapter III. #### III Controller Design #### 3.1 Introduction This chapter presents the Proportional plus Integral (PI) controller used for this thesis. This is accomplished by first reviewing the system model presented in Chapter II. and then presenting assumptions made in the selection of the controller. The procedure used to calculate the controller gain matrices (K1 and K2). if the system matrices (A,B,C) are known, is shown. The representation of a system by use of an autoregressive model and how this model, in conjunction with the step-response matrix, is used to calculated the control law gain matrices is presented next. Finally, this chapter concludes with a brief description of the adaptive algorithm which is used for the design of an adaptive controller. #### 3.2 System Model As discussed in Chapter II, the state and output equations of the system (plant) to be controlled are in the form $$\underline{\dot{x}}(t) = A\underline{x}(t) + B\underline{u}(t) \tag{2-1}$$ $$y(t) = C\underline{x}(t) \tag{2-2}$$ where $A = \text{continuous plant matrix } (n \times n)$ B = continuous input control matrix (n x m) $C = \text{continuous output matrix } (l \times n)$ x = state variable vector with n states $\underline{u}$ = input vector with m inputs y =output vector with l outputs For the discrete-time case, the above model can be written in the following form (6): $$\underline{x}[(k+1)T] = \underline{\Phi}\underline{x}(kT) + \underline{\Gamma}\underline{u}(kT) \tag{3-1}$$ $$y(kT) = C\underline{x}(kT) \tag{3-2}$$ where $\Phi = exp(AT)$ : discrete plant matrix $\Gamma = \int_0^T exp(A au)Bd au$ : discrete input control matrix T = sampling period k = integer from zero to plus infinity C =discrete output matrix #### 3.3 Assumptions - 1. Some of the eigenvalues of A may lie in the right-half plane. This permits the use of this controller on plants that are open-loop unstable. - 2. The rank of the first Markov parameter (CB) must be full to use this controller. If the rank of the CB is not full, then a Proportional plus Integral plus Derivative (PID) control law can be used as shown in Reference 19. - 3. The plant model is completely observable and controllable. - 4. The controllability of the plant due to integral action is maintained. This requires that the matrix R have rank of (n + l) (7), where: $$R = \begin{pmatrix} B & A \\ 0 & C \end{pmatrix}$$ This controllability can also be verified by ensuring the rank of the transfer function G(s) equals l. where $$G(s) = C[sI - A]^{-1}B (3-3)$$ and $$G(0) = -C(A)^{-1}B (3-4)$$ # 3.4 Controller Gain Calculation 3.4.1 Matrix Model. For fixed-parameter plants, tracking of an input vector (<u>r</u>) via Porter's method (8:9:14) is possible for small values of sampling periods (T) using the digital PI controller shown in Figure 3 - 1. This controller is an error-actuated digital controller which is governed by the PI control law of the form shown in Equations (3-5). Integration is approximated by the backward difference equation (Equation (3-6)). $$\underline{u}(kT) = (1/T)K1\underline{e}(kT) + (1/T)K2\varsigma(kT)$$ (3-5) and $$\varsigma[(k+1)T] = \varsigma(kT) + (1/T)\underline{e}(kT) \tag{3-6}$$ Digital Proportional Plus Integral Controller Fig. 3-1 where $$\underline{e}(kT) = \underline{r}(kT) - \underline{y}(kT)$$ $\underline{\varsigma}(kT) = \text{digital integral of } \underline{e}(kT)$ $$K1 = (CB)^{-1}\Sigma$$ $$K2 = K1\rho$$ T = sampling period $\Sigma = \text{diagonal weighing matrix: } \text{diag}[\sigma_1, \sigma_2, \dots \sigma_l]$ $\rho$ = ratio of integral to proportional control The diagonal weighting matrix $\Sigma$ and the ratio of integral to proportional control $\rho$ are two variables which the designer selects to obatain the desired response from the system. If the system matrices are not known, a controller for the above system can also be designed using the step-response matrix (16). The step-response matrix, H(T), is the response of the system at the first sample period (t = T) due to a step being applied at time equal to zero (t = 0). The step response matrix can be obtained from Equations (2-1) and (2-2) as show below. First, solving Equation (2-1) yields: $$x(t) = e^{\mathbf{A}t}x(0) + \int_0^t e^{\mathbf{A}\tau}u(t-\tau)d\tau B \qquad (3-7)$$ Substituting Equation (3-7) into Equation (2-2), with initial conditions equal to zero: $$y(t) = C\left[\int_0^t e^{A\tau} d\tau B\right] \tag{3-8}$$ Evaluating Equation (3-8) for a step input yields; $$y(t) = CA^{-1}(e^{At} - I_N)B (3-9)$$ Which is the definition of the step-response matrix (H(t)): $$H(t) = CA^{-1}(e^{At} - I_N)B (3-10)$$ As show in References 8, 9, 14, & 16, the controller gain matrix K1 of Equation (3-5) becomes $K1 = H(T)^{-1}\Sigma$ . Where $\Sigma$ is a diagonal tuning matrix selected by the designer. For small values of sampling periods (T), and a first order approximation of $e^{At} \approx I_N + AT$ . Equation (3-10) can be written as: $$H(T) \approx CA^{-1}(I_N + AT - I_N)B$$ which yields. $$H(T) \approx TCB$$ (3-11) 3.4.2 <u>Autoregressive Model</u>. One form of expressing the input-output relationship of a system is in the form of an Nth order autoregressive difference equation (17): $$y(kT) + A1y((k-1)T) + A2y((k-2)T) \dots ANy((k-N)T) = B1u((k-1)T)$$ $$+ B2u((k-2)T) \dots BNu((k-N)T) + n(kT)$$ (3-12) where $Bi = l \times m$ matrices $Ai = l \times l$ matrices $\underline{\epsilon}(kT)$ = zero mean Gaussian white noise vector with variance = $v^2$ . The order of the model (N) depends on the procedure used to generate the autoregressive model. The original algorithm used for this thesis utilized an autoregressive model derived from a transfer function representation (2). This representation can be derived by expressing Equation (3-2) as a transfer function that relates the input and output data as shown in Reference 20, page 536. This procedure shown in Reference 23 is briefly reviewed here. The solution to Equation (3-2), with initial conditions equal to zero, is: $$Y(z) = C[zI - \Phi]^{-1}\Gamma u(z) \qquad (3-13)$$ which can be written in the form $$Y(z) = G(z)u(z) ag{3-14}$$ where $$G(z) = C[zI - \Phi]^{-1}\Gamma \qquad (3-15)$$ $$Y(z) = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_l \end{pmatrix}$$ $$G(z) = \begin{pmatrix} G_{11}(z) & G_{12}(z) & \dots & G_{1m}(z) \\ G_{21}(z) & G_{22}(z) & \dots & G_{2m}(z) \\ \vdots & \vdots & \vdots & \vdots \\ G_{l1}(z) & \dots & \dots & G_{lm}(z) \end{pmatrix}$$ $$u(z) = \begin{pmatrix} u_1(z) \\ u_2(z) \\ \dots \\ u_m(z) \end{pmatrix}$$ where $G_{ij}(z)$ can be expressed as: $$G_{ij}(z) = \frac{b1_{ij}z^{W} + b2_{ij}z^{W-1} + \ldots + b(N-1)_{ij}z + bN}{z^{N} + a1z^{N-1} + a2z^{N-2} + \ldots + a(N-1)z + aN}$$ (3 - 16) where $N \ge W + 1$ for a proper system. Now divide the numerator and denominator of Equation (3-16) by $Z^{-N}$ , which yields: $$G_{ij}(z) = \frac{b1_{ij}z^{-1} + b2_{ij}z^{-2} + \dots + bNz^{-N}}{1 + a1z^{-1} + a2z^{-2} + \dots + aNz^{-N}}$$ (3 - 17) Substituting Equation (3-17) into $y_i(z) = G_{ij}u_j(z)$ and rearranging yields: $$y_i + a1z^{-1}y_i + a2z^{-2}y_i + aNz^{-N}y_i = b1_{ij}z^{-1}u_j + b2_{ij}z^{-2}u_j + \dots + bN_{ij}z^{-N}u_j$$ It is important to note that the "a" coefficients of Equation (3-17) do not have subscripts. Subscripts are not required because the denominator of Equation (3-16) is the characteristic equation; therefore the "a" coefficients at each delay period are the same for all the individual transfer functions. That is, a1 of $G_{11}$ = a1 of $G_{23}$ , and a2 of $G_{23}$ = a2 of $G_{34}$ , and so forth. Finally, taking the inverse Z transform (20:116), yields Equation (3-12); $$y(kT) + A1y((k-1)T) + A2y((k-2)T) \dots ANy((k-N)T) = B1u((k-1)T)$$ $+ B2u((k-2)T) \dots BNu((k-N)T) + n(kT)$ (3-12) The order "N" of Equation (3-12) is equal to the order of the denominator (number of states) of Equation (3-16). Equation (3-12) can also be written as: $$y(kT) = \varphi(kt)\Theta(kT) + \eta(kT) \qquad (3-18)$$ where $\varphi(kT)$ is a matrix which contains the values of past input and output data. $\Theta(kT)$ is the parameter vector which contains the coefficients of the autoregressive equations, and $\eta(kT)$ is assumed to be a zero-mean Gaussian white-noise vector with variance $\sigma^2$ . For example, given a system which has 2 outputs, 3 inputs and a 2nd order autoregressive equation, then for the first delay (N=1) of Equation (3-18): $\varphi(kT)$ would be written as: $$\left(\begin{array}{cccccc} u_1(k-1) & u_2(k-1) & u_3(k-1) & 0 & 0 & 0 & y_1(k-1) \\ 0 & 0 & 0 & u_1(k-1) & u_2(k-1) & u_3(k-1) & y_2(k-1) \end{array}\right)$$ and $$\Theta(kT) = \begin{pmatrix} b1_{11} \\ b1_{12} \\ b1_{13} \\ b1_{21} \\ b1_{22} \\ b1_{23} \\ a1 \end{pmatrix}$$ Another way of obtaining the Ai and Bi matrices of Equation (3-12) is by openloop testing via the step-response matrix method shown in chapter 8 of Reference 19. This method requires that either the AFTI/F-16 be available for open-loop testing or the order of the autoregressive model be known so that a computer simulation of the open-loop response could be accomplished. A procedure for determining the order of the autoregressive model is shown in Reference 22. The procedure given in Reference 22 can also be used to determine the Ai and Bi matrices of equation (3-12). Therefore, the step-response method shown in Reference 19 was not used for this thesis: instead the technique explained in Reference 22 was utilized. Reference 22 procedures are outlined in Appendix B. When this method is used then the order of the autoregressive model does not necessary equal the number of states in the state-space model. The order will usually be less than the number of states in the system. In fact for the model shown in Equation (2-3), the order of the autoregressive model is four; whereas, the number of states is equal to eight. However, unlike the autoregressive equation derived from the transfer function, the Ai matrices are now fully populated. This can be seen in Appendix B. Once the autoregressive coefficients are determined then the controller gains K1 and K2 are given in Reference 17 as follows (17): $$K1 = H^{T}(T)[H(T)H^{T}(T)]^{-1}\Sigma$$ (3 - 19) $$K2 = G^{T}(0)[G(0)G^{T}(0)]^{-1}\Pi$$ (3 – 20) where $$H(T) = B1$$ $\Sigma$ = weighing matrix; diag[ $\sigma 1, \sigma 2, ... \sigma l$ ] $\Pi$ = weighing matrix; diag[ $\pi 1, \pi 2, \dots \pi l$ ] and $$G(0) = (I + A1 + A2 + A3 + ....AN)^{-1}(B1 + B2 + B3....BN)$$ (3 - 21) By applying the definition of the step-response matrix, given in Section 3.4.1, to Equation (3-12) it can be seen that B1 is the step response-matrix. This is due to the fact that all the elements of Equation (3-12) are equal to zero at time equal to "T" except B1; therefore, B1 is by definition the step-response matrix. The autoregressive coefficients used to determine K1 and K2 can be estimated using a recursive least square estimation algorithm such as the one mentioned in the next section. #### 3.5 Parameter-Adaptive Algorithm The main objective of least square estimation is to minimize (21:120) "...the sum of squares of the differences between the actual measurement data and the proposed, or estimated, function or curve." For this thesis the function estimated is the parameter vector $\Theta(kt)$ . As explained in Section 3.42. this parameter vector is composed of the coefficients of the autoregressive model described earlier in this chapter. The ability to estimate these coefficients can then allow updating of the controller gains K1 and K2 via Equation (3-19) and Equation (3-20). This research uses a modified recursive least square estimation algorithm developed by Hagglund (13). The algorithm has been expanded from the single-input single-output case developed by Hagglund to the multiple- input multiple-output case required for this thesis. This expansion was accomplished by Pinerio (2). A detailed description of the algorithm is contained in Reference 13 and Reference 2, section 3.4. The equations implemented in the algorithm are contained in Appendix C. #### 3.6 Summary The Proportional plus Integral (PI) controller used for this thesis and the procedure used for calculating the control law gain matrices, K1 and K2 are presented in this chapter. The system model, assumptions, and the procedure used to calculate K1 and K2 if the system matrices (A.B.C) are known are shown. How to calculate the controller gains via an autoregressive model in conjunction with the step-response matrix is also reviewed. Finally, this chapter concludes with a brief description of the adaptive algorithm used for the design of an adaptive controller. #### IV Simulation and Results #### 4.1 Introduction This chapter presents the sequence of steps taking in the simulation and testing of the fixed, and adaptive, gain digital PI controller. Also, the results of this simulation are given. The simulation sequence consists of first verifying that the model chosen does not violate the assumptions made. Then an autoregressive model is generated to permit implementation of the PI control laws. Using an autoregressive model, a fixed gain controller is designed for a healthy aircraft. Aircraft response for both a healthy and failed model are then obtained for the fixed gain controller. Finally, adaptive simulations are performed for both a healthy and a failed model. The computer-aided design program called MATRIX $_X$ is used for this simulation (19). MATRIX $_X$ allows the user the option of executing a series of operations by the use of macros. These marcros are user defined text strings which can be save and executed with a single command. Throughout this simulation several macros are used; these macros are listed in Appendix D. ### 4.2 Assumption Verification The macros shown in Appendix D, page D-1 through D-3 are used to verify that the assumptions made in Chapter III, section 3-3, are not violated. The nominal plant matrices are shown in Table 4-1. As can be seen in Appendix D, the nominal plant did not violate the assumptions. Once these assumptions are verified then the autoregressive model is generated. #### Table 4-1 Nominal Plant Matrices #### Plant Matrix (A) | 0.0000D + 00 | 0.0000D+00 | 0.0000D+00 | 1.0000D+00 | 0.0000D+00 | 0.0000D+00 | |--------------|-------------|-------------|--------------|--------------|-------------| | -3.2183D+01 | -5.6009D-02 | 3.8291D+01 | -3.0138D+01 | 0.0000D+00 | 0.0000D+00 | | -1.1000D-03 | 4.5971D-05 | -1.4845D+00 | 9.9480D - 01 | 0.0000D+00 | 0.0000D+00 | | 3.0000D - 04 | -2.1010D-03 | 4.2717D+00 | -7.7720D-01 | 0.0000D+00 | 0.0000D+00 | | 0.0000D + 00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 3.4500D - 02 | -3.4536D-01 | | 0.0000D + 00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | -5.5253D+01 | | 0.0000D + 00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 7.2370D+00 | ``` 0.0000D + 00 1.0000D + 00 0.0000D + 00 -9.9760D - 01 3.2600D - 02 -2.8004D+00 1.4570D - 01 -3.6250D-01 -2.3200D-02 ``` #### Input Control Matrix (B) ``` 0.0000D + 00 0.0000D+00 0.0000D + 00 0.0000D+00 0.0000D + 00 1.9254D+01 1.0030D+00 1.0030D + 00 1.1584D+00 1.1584D+00 0.0000D + 00 -1.2250D-01 -7.4600D - 02 -7.4600D - 02 -1.2250D-01 0.0000D + 00 -3.2363D+00 -1.2029D+01 -1.2029D+01 -3.2363D+00 0.0000D + 00 0.0000D + 00 0.0000D + 00 0.0000D + CC 0.0000D + 00 -7.0000D - 04 0.0000D + 00 7.0000D - 04 -3.3000D - 03 3.3000D - 03 -2.5519D+01 0.0000D + 00 -6.3395D+00 2.5519D+01 6.3395D + 00 0.0000D + 00 6.2490D-01 -6.2490D - 01 -6.4200D-01 6.4200D-01 ``` #### 4.3 Autoregressive Model Generation The procedure to generate an autoregressive model from a state-space model is show in Appendix B. The Macros contained in pages C-5 through C-6 are used to implement this procedure. Two verifications are done to obtain confidence in the values generated from this procedure and macros. First, the value obtained for the matrix B1 is compared to the value obtained for the step response matrix given by Equation (3-11). This comparison is shown in Table 4-2. The difference between the two methods is in the fifth decimal place. Next, the value obtained for G(0) from the autoregressive model (Equation (3-21)) is compared to the value of G(0) obtained from Equation (3-4). This comparison is shown in Table 4-3. Subtracting the two calculations of G(0), reveals that the difference is in the seventh decimal place. #### 4.4 Fixed Gain Controller Reacted Bushines Thereses Durings Strangers 4.4.1 Healthy Model. The nominal plant in series with the controller is simulated in MATRIX<sub>X</sub>, using its system-build capability. The block diagram and interconnection of this simulation is contained in Appendix E. This simulation produces unstable responses. This instability is due to a transmission zero in the right-half plane. References 7, 25, and 26 show that the transmission zeros of a plant, where the number of inputs equal the number of outputs (square plant), can be obtained by setting the determinant of the system matrix S equal to zero. Table 4-2 Comparison of B1 and Step-Response Matrix # B1 of Autoregressive Model | 7.3442D-04 | 7.3442D-04 | 1.2143D-03 | 1.2143D-03 | -4.4090D-08 | | | | | |------------------------------------------------|--------------|--------------|-------------|--------------|--|--|--|--| | -5.4597D-05 | 5.4597D - 05 | 1.7295D-05 | -1.7295D-05 | 0.0000D+00 | | | | | | 6.3994D-03 | -6.3994D-03 | 6.2089D-03 | -6.2089D-03 | 0.0000D+00 | | | | | | Step-Response Matrix $(H \approx TCB)$ | | | | | | | | | | 7.4600D-04 | 7.4600D - 04 | 1.2250D-03 | 1.2250D-03 | 0.0000D+00 | | | | | | -3.3000D-05 | 3.3000D-05 | 7.0000D - 06 | -7.0000D-06 | 0.0000D+00 | | | | | | 6.4200D-03 | -6.4200D-03 | 6.2490D-03 | -6.2490D-03 | 0.0000D+00 | | | | | | Difference Between B1 and Step-Response Matrix | | | | | | | | | | 1.1581D-05 | 1.1581D-05 | 1.0684D-05 | 1.0684D-05 | 4.4090D-08 | | | | | | 2.1597D-05 | -2.1597D-05 | -1.0295D-05 | 1.0295D-05 | 0.0000D + 00 | | | | | 4.0103D - 05 - 4.0103D - 05 0.0000D + 00 2.0614D - 05 -2.0614D - 05 Table 4-3 Comparison of G(0) # G(0) from Autoregressive Model | | ` ' | _ | | | | | | |--------------------------|-------------------|------------|-------------|-----------------------|--|--|--| | 1.0834D+01 | 1.0834D+01 | 3.1894D+00 | 3.1894D+00 | 5.9969D-01 | | | | | 1.2604D-01 | -1.2604D-01 | 4.9232D-01 | -4.9232D-01 | 0.0000D+00 | | | | | 4.2874D+00 | $-4.2874D \pm 00$ | 1.1553D+01 | -1.1553D+01 | 0.0000D+00 | | | | | $G(0)$ using $-CA^{-1}B$ | | | | | | | | | 1.0834D+01 | 1.0834D+01 | 3.1894D+00 | 3.1894D+00 | 5. <b>996</b> 9D - 01 | | | | | 1. <b>26</b> 04D-01 | -1.2604D-01 | 4.9232D-01 | -4.9232D-01 | 0.0000D+00 | | | | | 4 0074D : 00 | 4.2874D±00 | 1 1553D±01 | -1 1553D±01 | $0.00000 \pm 0.0000$ | | | | where $$S = \begin{pmatrix} sI - A & B \\ -C & 0 \end{pmatrix} \tag{4-1}$$ Since the nominal plant for this research is a rectangular plant. Equation (4-1) cannot be used to determine the location of the transmission zeros. As suggested by Professor Porter, the controller is placed in series with the rectangular plant to form a square system (Ss). Figure 4-1 depicts this new square system. When Equation 4-1 is applied to the Ss and the determinant of Ss is set equal to zero, then eight roots are identified. Their locations are: - -1.6216D + 02 - -1.0096D+01 - 9.6680D + 00 - -1.0522D+00 - -3.5175D 01 - -5.5501D-03 - -5.1412D 02 - -5.5550D 02 As explained in Reference 6 and 7, the number of roots $(\omega)$ of Equation (4-1), for a square plant, are calculated as: $$\omega = N - l \tag{4-2}$$ where COM MANAGEM MANAGEM MANAGEM MANAGEM MANAGEMENT MANAGEME N = number of states l = number of outputs Since Ss contains 11 states and 3 outputs. Equation 4-2 appears to be valid FIG. 4-1 Square System (Ss) for this system. The above transmission zeros are calculated with the weighing matrices $Pi(\Pi)$ and $Sigma(\Sigma)$ equal to diag[0.9, 0.9, 0.9] and diag[0.003, 0.003, 0.095], respectively. As shown in References 6 and 7, the slow mode roots (Z1) of a square plant for this type of PI controller are calculated as: $$Z1 = (|\lambda K1 + K2| = 0) \tag{4-3}$$ However when the determinant of Ss is set to zero, then both the slow mode roots and the transmission zeros appear as roots. Therefore, to determine if the root at 9.668 is a transmission zero or a slow mode root the sign of K1 is changed from plus (+) to minus (-). Since $K2 = G^T(0)[G(0)G^T(0)]^{-1}\Pi$ (Equation (3-20)), the sign change of K1 is accomplished by multplying $\Pi$ by -1. The new location of the roots are now: - -1.6216D+02 - 9.6435D+00 - -1.0117D+01 - -1.0522D+00 - 3.5175D 01 - 5.5501D 03 - 5.1070D 02 - -5.5942D 02 As can be seen, the root at 9.668 moves to 9.6435; however this root does not change sign and is still in the right-half plane. The root at 0.3517, 0.0055, and 0.05071 changed sign; these are the slow mode roots. Hence, the root at 9.6 is a transmission zero. The value of $\Pi$ is kept constant at diag[0.9:0.9:0.9] while $\Sigma$ is varied to observe the impact it has on the location of the right-half transmission zero. Sigma is varied from diag[0.9.0.9.0.9] to diag[0.0.0]. The resulting transmission zero in the right-half plane goes from 9.65 to 13.45. As mentioned in chapter II, the AFTI/F-16 is longitudinally unstable (pole in the right-half plane). With a pole and a transmission zero both in the right-half plane, it is not possible to get a stable response using this type of PI controller. Since the above system could not be stabilized, a different output vector is chosen. The second output vector consists of forward velocity, sideslip angle, and yaw rate. The output matrix is now: The same procedure of adding the controller in series with the plant is accomplished for this second plant. With $\Sigma$ equal to diag[0.003, 0.003, 0.095] and $\Pi$ equal to diag[0.9, 0.9, 0.9] the transmission zeros for this plant are located at: -1.6216D+02 +0.0000D+00i -7.8847D+00 +0.0000D+00i -2.4463D-01 +1.0992D+00i -2.4463D-01 -1.0992D+00i -1.0522D+00 +0.0000D+00i -3.5175D-01 +0.0000D+00i -5.5501D-03 +0.0000D+00i 2.9025D-02 +0.0000D+00i When the same procedure of setting all the elements of $\Pi$ to -0.9 is accomplished, it is observed that the zero at 0.0029 is a slow mode root. This root is placed in the right-half plane by making the first element of $\Pi$ a negative number. For $\Pi = \text{diag}[-0.9, 0.9, 0.9]$ the transmission zeros are now located at: -1.6216D+02+0.0000D+00i-7.8454D+00+0.0000D+00i-2.3610D - 01+1.1139D+00i-2.3610D-01 -1.1139D+00i-1.0522D+00+0.0000D+00i-3.5175D - 01+0.0000D+00i-5.5501D-03+0.0000D+00i-2.8527D - 02+0.0000D+00i This plant is now stable. Table 4-4 contains the values which are used to obtain a stable response for this plant. The above system is now simulated in the system-build portion of MATRIX $_X$ . The maneuver choosen for evaluating the system is a coordinated turn. This maneuver is accomplished by commanding beta to zero and commanding a yaw rate. The command shown in Figure 4-2 is applied to the yaw rate input. This command produces a bank-angle (o) via the the relationship between yaw rate and o given in Blakelock (:147) as: $$r = \frac{g}{V} sin\phi ag{4-3}$$ where EGGGGGG ® PATATATATA ® EATATATA TOTAL SAGGGG ® PO V = forward velocity of the aircraft g = gravitational constant (32.2 ft/sec) Responses due to this input are shown in Figure 4-3 through Figure 4-6. Once a stable controller is designed, then the actuator dynamics are added to the simulation prior to attempting to fine tune the controller. All attempts to tune the controller with actuator dynamics added have been unsuccessful. At this time, no Table 4-4 Closed-Loop Response - Without Actuators $\Sigma = \text{diag}[0.03, 0.003, 0.095].$ $\Pi = diag[-0.9, 0.9, 0.9].$ ## Closed-Loop Poles FIG. 4-3 FIXED GAIN YAW RATE RESPONSE FIG. 4-6 FIXED GAIN BANK ANGLE RESPONSE further attempts are made to tune the fixed gain controller with actuator dynamics and the research into the fixed gain failure model and the adaptive controller is continued. Therefore, fixed gain failure and adaptive controller simulations do not include actuator dynamics. However later in the research, actuators are implemented as shown in Appendix E. pages E-35 through E-38. The response of the fixed gain controller with the actuators is now stable. The responses of the aircraft, with actuators, due to the input shown in Figure 4-2 are contained in Figure 4-7 through 4-10. 4.4.2 Fixed Gain Failure Model. After the controller gains for the healthy model (without actuator dynamics) are obtained, then a simulation is run with the same controller gains but with the aircraft failure model in the simulation. The aircraft failure model consist of reducing the left elevator effectiveness by 50%. The same maneuver commanded for the healthy model is used for this simulation. Aircraft response data are obtained and the results are presented in Figure 4-11 through Figure 4-14. As can be seen from these plots the aircraft goes unstable due to this failure. The next step taken is to design an adaptive controller and obtain data to allow comparison with the fixed gain controller. ### 4.5 Adaptive Controller C Adaptive simulations are conducted after obtaining data for the fixed gain controller. First, simulations with the healthy model are accomplished. These simulations are conducted by first initializing the parameter vector with the correct values for the given plant. The first two seconds of the simulation are conducted in the fixed gain mode, then the adaptive controller is turned on. FIG. 4-7 FIXED GAIN YAW RATE RESPONSE - WITH ACTUATORS FIG. 4-10 FIXED GAIN BANK ANGLE RESPONSE - WITH ACTUATORS FIG. 4-11 FIXED GAIN YAW RATE RESPONSE - WITH FAILURE Section of the property FIG. 4-14 FIXED GAIN BANK ANGLE RESPONSE - WITH FAILURE The purpose of the adaptive controller is to identify (estimate) the first 15 elements (B1 matrix) of the parameter vector. The remaining 76 elements of the parameter vector are held constant during the simulation. The responses of the aircraft are displayed in Figure 4-15 through 4-18. Inspection of these plots reveals that the controller appears to be stable. However, inspection of the B1 matrix elements, shown in Figure 4-19 and Figure 4-24, reveal that the elements of B1 are very erratic after 15 seconds. In order to determine the effect this erratic estimate would have on the aircrat response if a maneuver is commanded during this time frame, the three pulse yaw rate command show in Figure 4-25 is applied as an input. Figures 4-26 through 4-29 contain the aircraft responses due to this three pulse command. As can be seen, the aircraft goes unstable. The estimates of B1 are show in Figure 4-30 through Figure 4-35. All the elements of B1 have a large burst at approximately 18 seconds. These bursts can be caused by lack of excitation in the input signal. As stated in Chapter 1, a lack of "persistently exciting" inputs can cause poor parameter estimates (12:598). Therefore to determine if the adaptive controller requires additional input excitation, the noise input shown in Figure 4-37 is applied as the yaw rate command. Aircraft responses due to this command are contained in Figure 4-36 throught Figure 4-40. These plots show that the aircraft is stable and the yaw rate channel is attempting to track the input command. The estimates of B1 shown in Figure 4-41 through 4-46 do not have the large burst observed when the three pulse input is applied. The next step taken is to fail the left elevator by 50 % and observe if the adaptive STATES OF STREET CONTRACTOR DESCRIPTION OF SECURITION SECU FIG. 4-18 ADAPTIVE BANK ANGLE RESPONSE FIG. 4-19 B1(1,1) ESTIMATE - ONE PULSE COMMAND FIG. 4-20 B1(1,2) TO B1(1,5) ESTIMATES - ONE PULSE COMMAND X AXIS = SECONDS FIG. 4-21 B1(2,1) ESTIMATE - ONE PULSE COMMAND FIG. 4-22 B1(2.2) TO B1(2.5) ESTIMATES - ONE PULSE COMMAND X AXIS = SECONDS FIG. 4-24 B1(3,2) TO B1(3,5) ESTIMATES - ONE PULSE COMMAND FIG. 4-26 ADAPTIVE YAW RATE RESPONSE - THREE PULSES FIG. 4-29 ADAPTIVE BANK ANGLE RESPONSE - THREE PULSES FIG. 4-31 B1(1,2) TO B1(1,5) ESTIMATES - THREE PULSE COMMAND FIG. 4-30 B1(1,1) ESTIMATE - THREE PULSE COMMAND FIG 4-32 B1(2.1) ESTIMATE - THREE PULSE COMMAND FIG 4-33 B1(2.2) TO B1(2.5) ESTIMATES - THREE PULSE COMMAND C FIG. 4-34 B1(3,1) ESTIMATE - THREE PULSE COMMAND FIG 4-35 B1(3,2) TO B1(3,5) ESTIMATES - THREE PULSE COMMAND FIG. 4-37 ADAPTIVE YAW RATE RESPONSE - NOISE COMMAND FIG. 4-40 ADAPTIVE BANK ANGLE RESPONSE - NOISE CMD FIG. 4-41 B1(1,1) ESTIMATE - NOISE COMMAND FIG. 4-42 B1(1,2) TO B1(1,5) ESTIMATES - NOISE COMMAND PROPERTY OF THE STREET, STREET FIG 4-43 B1(2,1) ESTIMATE - NOISE COMMAND FIG. 4-44 B1(2,2) TO B1(2,5) ESTIMATES - NOISE COMMAND B1(3,5) FIG. 4-46 B1(3,2) TO B1(3,5) ESTIMATES - NOISE COMMAND X AXIS = SECONDS RECORDED TO TOTAL SECURITY OF THE controller identifies the new plant B1 matrix. The B1(1.1), B1(2.1), and B1(3.1) elements of the failed model are one half the value of the healthy model. The remaining elements of B1 are the same for both plants. The failure is introduced six seconds into the simulation. The response of the aircraft due to this failure (with the noise input) for the fixed gain controller is required so as to allow comparison of the fixed and adaptive controller performance. The results of this simulation for the fixed gain are shown in Figure 4-47 through Figure 4-50. The results of this simulation for the adaptive gain controller are shown in Figure 4-51 through Figure 4-55. Comparing the yaw rate and bank angle of both controllers reveals that the fixed gain controller is going unstable toward the end of the simulation; whereas, the adaptive controller responses are becoming more stable. The reason the adaptive controller is more stable than the fixed gain controller is because the estimates of B1(1.1) and B1(3.1) are becoming smaller, as required. However, the estimated negative value of B1(2.1) is increasing when it should have been decreasing. The value of B1(2.1) is very small when compared to the value of B1(1.1) & B(3.1) and the response of the system may be dominated by the effects of B1(1.1) and B1(3.1). To determine if the adaptive controller is attempting to converge on the correct plant parameters requires additional testing. Also, tuning and/or modification to the adaptive controller is required to decrease the convergence time. All of these options required more time then is presently allocated to this research; therefore, FIG. 4-47 FIXED GAIN YAW RATE RESPONSE - NOISE + FAILURE FIG. 4-48 FIXED GAIN PITCH ANGLE RESPONSE - NOISE + FAILURE FIG. 4-49 FIXED GAIN SIDESLIP ANGLE - NOISE + FAILURE FIG. 4-50 FIXED GAIN BANK ANGLE RESPONSE - NOISE + FAILURE MULTIVARIABLE CONTROL LAW DESIGN FOR THE AFTI/F-16 MITH A FAILEDCCONTROL (U) AIR FORCE INST OF TECH WRIGHT-PATTERSON AFB OH SCHOOL OF ENGI J E VELEZ DEC 87 AFIT/GE/ENG/870-69 F/G 1/4 AD-A189 848 2/2 UNCLASSIFIED NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A FIG. 4-51 ADAPTIVE GAIN YAW RATE - NOISE + FAILURE TIME (SEC) FIG. 4-52 ADAPTIVE GAIN BANK ANGLE - NOISE + FAILURE FIG. 4-53 B1(1,1) ESTIMATE - NOISE + FAILURE FIG. 4-54 B1(2,1) ESTIMATE - NOISE + FAILURE further testing was abandoned and conclusions and recommendation are made from the results obtained up to this point. ## Chapter V Conclusions and Recommendations ## 5.1 Conclusions - 5.1.1 Fixed Gain Controller. In order to design a Multiple-Input Multiple-Output (MIMO) fixed gain controller for a rectangular plant, using Porter's technique, requires knownledge of the location of the transmission zeros. Specifically, all the transmission zeros must lie in the left-hand plane for this unstable plant. Location of the transmission zeros can not be determined using the procedure previously used for a square plant. However, if the controller is placed in series with the plant and a new "square system" is formed, then the procedure used for the square plant yields the location of the transmission zeros of the "square system". - 5.1.2 Adaptive Controller. The MIMO adaptive gain controller required that noise be inserted as the input signal to aid the controller in identifying the plant parameters. When a failure was introduced, the adaptive controller was more stable than the fixed controller. However, it was not determined if the additional stability of the adaptive controller was caused by an attempt of the controller to identify the plant parameters, or because the controller was diverging in the direction of the new plant parameters. If the additional stability was due to the diversion, then this controller would also become unstable. ## 5.2 Recommendations Recommend that further research be conducted to determine a precise technique for calculating the transmission zero locations for a rectangular plant. Recommend that testing and tuning of the rectangular plant with actuator position and rate limits be accomplished. Recommend that additional tuning and or modification be performed on the adaptive algorithm to decrease the convergence time required in identifying the plant parameters. Upon successful completion of the above recommendations, recommend that the effect of different failure models, noise, delays, and sensor dynamics, be evaluated on both a fixed gain and adaptive controller. # Appendix A: Aircraft Data # Introduction General Property States Control of o This appendix contains the aircraft data that is used for the models of this thesis. Table A-1 contains common aircraft data, while Table A-2 contains the primed stability derivatives for the flight conditions specified in this thesis. This data was obtained and reprinted from Reference 4. ### Table A-1 ### Aircraft Data | S | wing reference area = $300.0 \text{ ft}^2$ | |------------|-----------------------------------------------------| | С | wing mean aerodynamic cord = 11.32 ft | | В | wing span = 30.0 ft | | W. | weight = 21.018.0 lbs | | M | mass = 652.73 slugs | | I, | x-axis moment of inertia = $10.033.4 \text{ ft}^2$ | | $I_y$ | y-axis moment of inertia = $53.876.3 \text{ ft}^2$ | | $I_z$ | z-axis moment of inertia = 61.278.4 ft <sup>2</sup> | | Izz | product of inertia = 282.132 ft <sup>2</sup> | | $ar{Q}$ | dynamic pressure = $552.11295 \text{ lbs/ft}^2$ | | $V_T$ | trim velocity = 933.23 ft/sec | | $\alpha_T$ | trim angle of attack = 0.03246 radians | Table A-2 Primed Dimensional Derivatives in the Body Axis | $X'_{\theta} = -32.1830$ | $Z_{\theta}'=-0.001120$ | $M_{\theta}'=0.000309$ | |------------------------------|---------------------------------|------------------------------| | $X_u' = -0.056009$ | $Z_u' = 0.000045971$ | $M_u' = -0.002101$ | | $X_{\alpha}'=38.2906$ | $Z_{\alpha}' = -1.48446$ | $M_{\alpha}'=4.27171$ | | $X_q' = -30.1376$ | $Z_q' = 0.994789$ | $M_q' = -0.777221$ | | $X'_{\delta e_t} = 2.005930$ | $Z_{\delta e_t}' = -0.149227$ | $M_{be_t}' = -24.0581$ | | $X'_{\delta f_t} = 2.31681$ | $Z'_{\delta f_t} = -0.244924$ | $M_{\delta f_t}' = -6.47269$ | | $X_{\delta_t}'=19.254$ | | $M_{\delta_c}'=-0.9864$ | | $Y_c' = 0.034486$ | | | | $Y_{\beta}' = -0.343554$ | $L_3' = -55.2526$ | $N_{\beta}'=7.2370$ | | $Y_p' = 0.032636$ | $L_p' = -2.80004$ | $N_p' = -0.023184$ | | $Y_r' = 0.997556$ | $L_r' = 0.145674$ | $N_{\rm r}' = -0.362530$ | | $Y'_{bDF} = -0.001371$ | $L'_{\delta DF} = -51.0502$ | $N'_{\delta DF} = -1.25006$ | | $Y_{\delta DT}'=0.026609$ | $L'_{\delta DT} = -50.7290$ | $N'_{bDT} = -5.13710$ | | $Y'_{\delta\tau} = 0.037032$ | $L_{\delta\tau}'=10.3955$ | $N'_{\delta r} = -5.80890$ | | $Y_{\delta c}' = 0.026734$ | $L_{\delta\epsilon}' = 5.53185$ | $N_{\delta c}' = 5.89254$ | ### Appendix B: Calculation of Autoregressive Model From State-Space Model #### B.1 Introduction This appendix consist of three parts. The first part presents the procedures used in deriving the autoregressive model from a state-space model. The second part presents the $\operatorname{MATRIX}_X$ macros used to implement this procedure and calculate the autoregressive model coefficients. The last part depicts the use of the macros to generate the three autoregressive models required for this thesis. ### B.2 Autoregressive Model Newscool Properties | Properties | Parties P The procedure to generate an autoregressive model from a state-space model is extracted from reference 22 and is condensed in this appendix. Detailed definitions, propositions, proofs and theorems are contained in reference 22. Given a state-space representation of the form shown in chapter III, equations 2-1 and 2-2, it is possible to generate an autoregresive model of the form: $$A_0y(k) + A_1y(k-1) + \ldots + A_qy(k-q) = B_1u(k-1) + B_2u(k-2) + \ldots + B_ru(k-r)$$ $$(B-1)$$ To determine the $A_i$ and $B_i$ coefficients the following procedure must be accomplished. 1. Ensure that the inverse of A exists and that C is of full rank. Then form a constructibility matrix Co as: $$Co = \begin{pmatrix} CA^{-1} \\ CA^{-2} \\ \dots \\ CA^{-N} \end{pmatrix}$$ (B-2) - 2. Check to make sure that Co has a rank equal to the number of states in the state-space representation. - 3. Form a temporary transformation matrix (TT) from the linearly independent row vectors of Co. This is accomplished by taking the first row of Co ( $C_1A^{-1}$ ) and making it the first row of TT. Next, examine the second row of Co ( $C_2A^{-1}$ ). If it is linearly independent of the row vector in TT, then make it ( $C_2A^{-1}$ ) the second row of TT. Continue the process with the next row of Co. If it is linearly independent of the row vectors in TT then incorporate it into TT. Once the last row of Co ( $C_1A^{-N}$ ) has been examine and TT formed, then the next step is to rearrange the rows of TT and form a new transformation matrix (T). - 4. The transformation matrix T is formed in the following manner: $$T = \begin{pmatrix} C'_1 A^1 \\ \vdots \\ C'_1 A^{-V_I} \\ \vdots \\ \vdots \\ C'_l A^{-1} \\ \vdots \\ C'_l A^{-V_l} \end{pmatrix}$$ $$(B-3)$$ where the ith constructibility index, V, is the smallest positive integer (greater than or equal to one) so that $C_t A^{-v_t-1}$ is a linear combination of the row before it. For example, if the following four rows were examined: $$C_1A^{-1}$$ , $C_1A^{-2}$ , $C_1A^{-3}$ , and $C_1A^{-4}$ and $C_1A^{-4}$ is a linear combinations of the previous rows, then V1=3. - 5. Ensure that $V_1 \geq V_2 \geq V_3 > ...V_l$ . If this is not true, then permutate the output matrix (C) to satisfy this requirement. Also verify that $V_1 + V_2 + ... + V l = N$ . - 6. Now define the following matrices: $$\bar{C} = CT^{-1} \tag{B-4}$$ $$\bar{B} = TB \tag{B-5}$$ 7. Form the Ai coefficients by: $$A_i = \bar{C} S q_i(k-i) \tag{B-6}$$ where $$Sp_{i}(k) = \begin{pmatrix} (k-1) & 0 & 0 \\ (k-2) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ (k-V_{1}) & \vdots & \vdots \\ 0 & (k-1) & \vdots \\ \vdots & (k-2) & \vdots \\ \vdots & (k-V_{2}) & \vdots \\ \vdots & (k-V_{2}) & \vdots \\ \vdots & (k-V_{2}) & \vdots \\ \vdots & \vdots & (k-V_{l}) \end{pmatrix}$$ $$(B-7)$$ For example, to generate $A_1$ , the $Sp_1$ matrix needs to be formed. The $Sp_1$ matrix is formed by setting the "k-1" elements of Sp to 1 and all the other elements would be set to zero. 8. Form the $B_i$ coefficients by: $$B_i = \tilde{C} S q_{i-1} (k-i) \tilde{B} \tag{B-8}$$ where $$Sq = S^{i-1}D^i, v = \max V_i$$ and S is block-diagonal Toeplitz given by: $$S_i = \begin{pmatrix} 0 & \dots & 0 \\ 1 & \dots & \dots \\ 0 & 1 & 0 \end{pmatrix}$$ $$S_i = 1 \dots (V_i \times V_i)$$ The MATRIX-X macro used to implement this procedure are shown and explained in the next section. #### B.3 Autoregressive Macros The three macros used to calculated the coefficients of the autoregressive model are presented in this section. The macros are first shown in the matrix format and then they are shown in a expanded format with comments added. Use of these macros to generate the autoregressive model for the plants contained in this thesis are shown in the next section. B.3.1 ARMAMODEL. This macro generates the construtability matrix (Co) introduced in the previous section. CLEAR CO, $C0 = \langle C*INV(AD) \rangle$ ; FOR $I=2:N, C0 = \langle C0; C*INV(AD)**I \rangle$ ; END, $\rangle TMAT \langle ;$ CLEAR CO, : Clearing the previous construtability matrix. C0=(C\*INV(AD)); :Forming the first row of the construtability matrix. FOR I=2:N, :Loop for forming the construtability matrix. C0=<C0;C\*INV(AD)\*\*I>; END, >TMAT<; : Executing the macros TMAT. 2. TMAT. Forms the temporary transformation matrix (T) from the independent rows of Co. $V1 = 0; CR = 0; CLEAR \ TT, CLEAR \ R, \ TT = \langle CO(1,:) \rangle; R = TT; FOR \ I = 2:2*N,$ $R = \langle TT; CO(1,:) \rangle; \ RN = RANK(R); \ IF \ RN = I - CR \ THEN \ TT = R; ELSEIF \ RN \langle I - CR \ THEN \ R = TT; VI = \langle V1; I \rangle; V1 = VI; CR = CR + 1; END, END, T = R, CO,;$ V1≈0; :Initializing temporary vector. CR=0; :Initializing counter. CLEAR TT, : Clearing temporary vector. CLEAR R. : Clearing temporary vector. ``` TT = \langle CO(1,:) \rangle; :Forming first row of TT. R=TT; FOR I = 2:2*N, :Loop for generating R, which becomes the temporary transfomation matrix. R = \langle TT; CO(I,:) \rangle; RN=RANK(R); IF RN=I-CR THEN TT=R; ELSEIF RN<I-CR THEN R=TT; VI = \langle V1; I \rangle; V1=VI; CR=CR+1; END, END, T=R. CO,; BARS. Generates A, B, and C from a transformation matrix (TF). The transformation matrix must contain the independent rows of Co in the order shown in Equation (B-3). CBAR=C*INV(TF); ADBAR=TF*AD*INV(TF); BDBAR=TF*BD; H=CBAR*BDBAR,; CBAR=C * INV (TF); ADBAR = TF * AD * INV (TF); BDBAR=TF * BD; H=CBAR*BDBAR,; :Step-response matrix, also B1. ``` #### B.4 Autoregressive Calculations This section uses the macros explained in the previous section to generate the autoregressive coefficients for the three models used in this thesis. B.4.1 Plant 1. Calculation of the autoregressive model for the first nominal plant. The output vector for the first plant consist of flight-path angle, beta, and yaw rate. ``` COLUMNS 1 THRU 0.0000D+00 0.0000D+00 0.0000D+00 1.0000D+00 0.0000D+00 0.0000D+00 -3.2183D+01 -5.6009D-02 3.8291D+01 -3.0138D+01 0.0000D+00 0.0000D+00 4.5971D-05 -1.4845D+00 9.9480D-01 0.0000D+00 0.0000D+00 -1.1000D-03 3.0000D-04 -2.1010D-03 4.2717D+00 -7.7720D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D-00 0.0000D+00 0.0000D+00 0.0000D+00 3.4500D-02 -3.4536D-01 0.0000D+00 0.0000D+00 -5.5253D+01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 7.2370D+00 COLUMNS 7 THRU 8 0.0000D+00 0.0000D+00 0.0000D-00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D + 00 0.0000D+00 1.0000D+00 0.0000D+00 3.2600D-02 -9.9760D-01 -2.8004D+00 1.4570D-01 -2.3200D-02 -3.6250D-01 В 0.0000D+00 0.0000D + 00 0.0000D-00 0.0000D+00 0.0000D+00 1.0030D+00 1.0030D+00 1.1584D+00 1.1584D-00 1.9254D+01 -7.4600D-02 -7.4600D-02 -1.2250D-01 -1.2250D-01 0.0000D+00 -1.2029D+01 -1.2029D+01 -3.2363D+00 -3.2363D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.00000+00 0.0000D+00 0.0000D+00 -3.3000D-03 3.3000D-03 7.0000D-04 -7.0000D-04 0.0000D+00 -2.5519D+01 0.0000D+00 6.3395D+00 -6.3395D+00 2.5519D+01 0.0000D+00 6.4200D-01 -6.4200D-01 6.2490D-01 -6.2490D-01 C 0. -1. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 1. ``` ``` 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. AD COLUMNS 1 THRU 1.0000D-00 -1.0473D-07 2.1198D-04 9.9620D-03 0.0000D+00 0.0000D+00 9.9944D-01 3.7359D-01 -2.9986D-01 0.0000D+00 0.0000D+00 -3.2174D-01 0.0000D+00 0.0000D+00 9.8367D-03 -1.0967D-05 3.5252D-07 9.8547D-01 4.2236D-02 0.0000D+00 0.0000D+00 6.1259D-06 -2.0914D-05 9.9247D-01 0.0000D+00 0.0000D+00 1.0000D+00 2.7335D-03 0.0000D+00 - 0.0000D+00 0.0000D+00 - 0.0000D+00 0.0000D+00 0.0000D+00 3.4435D-04 9.9610D-01 0.0000D+00 0.0000D+00 0.0000D+00 - 0.0000D+00 - 9.4305D-05 - 5.4378D-01 0.0000D+00 0.0000D+00 1.2461D-05 7.2167D-02 0.0000D+00 0.0000D+00 7 THRU COLUMNS 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 9.8610D-03 1.6314D-05 3.2372D-04 -9.9390D-03 9.7230D-01 4.1578D-03 -2.1663D-04 9.9602D-01 BD = -1.6149D-04 -6.7267D-09 -5.9997D-04 -5.9997D-04 -1.6149D-04 1.6210D-02 1.9249D-01 2.7952D-02 2.7952D-02 1.6210D-02 -1.3758D-03 -1.3344D-03 -1.3344D-03 -1.3758D-03 3.7363D-08 -1.1985D-01 -3.2266D-02 -3.2266D-02 -2.0165D-06 -1.1985D-01 -1.2641D-03 0.0000D+00 3.1409D-04 -3.1409D-04 1.2641D-03 -1.7295D-05 0.0000D+00 5.4597D-05 1.7295D-05 -5.4597D-05 0.0000D+00 -2.5165D-01 -6.2533D-02 2.5165D-01 6.2533D-02 0.0000D+00 6.2089D-03 -6.2089D-03 6.3994D-03 -6.3994D-03 ARMAMODEL - Invoking the macro ARMAMODEL 1 THRU COLUMNS 2.2320D-05 0.0000D+00 0.0000D+00 9.9999D-01 4.6324D-07 -1.0150D+00 0.0000D+00 0.0000D+00 0.0000D+00 -3.4554D-04 -1.0030D+00 0.0000D+00 1.2505D-05 -7.2551D-02 0.0000D+00 0.0000D + 00 0.0000D+00 \quad 0.0000D+00 0.0000D+00 0.0000D+00 9.9998D-01 9.3572D-07 -1.0301D+00 1.9555D-04 0.0000D+00 \quad 0.0000D+00 \quad 0.0000D+00 0.0000D+00 -6.9197D-04 1.0051D+00 0.0000D+00 - 0.0000D+00 - 0.0000D+00 0.0000D+00 5.0096D-05 -1.4542D-01 5.2321D-04 0.0000D+00 0.0000D+00 9.9997D-01 1.4208D-06 -1.0456D+00 1.0089D-03 0.0000D+00 0.0000D+00 1.9218D-06 -1.0612D+00 9.9996D-01 ``` ``` COLUMNS 7 THRU 0.0000D+00 0.0000D+00 -3.2821D-04 1.0010D-02 2.4756D-04 1.0033D+00 0.0000D+00 0.0000D+00 -6.6072D-04 2.0083D-02 5.2662D-04 1.0058D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.00000+00 Checking to make sure the constructibility indices are in the correct order. V1 0. 8. 9. 11. 12. 13. 14. 15. 16. V1=4, V2=2 and V3=2; This is in the proper order. Forming the transformation matrix TF (T Final). \langle \rangle TF=[T(1,:);T(4,:);T(7,:);T(8,:);T(2,:);T(5,:);T(3,:);T(6,:)] TF COLUMNS 1 THRU 9.9999D-01 4.6324D-07 -1.0150D+00 2.2320D-05 0.0000D+00 0.0000D+00 9.9998D-01 9.3572D-07 -1.0301D+00 1.9555D-04 0.0000D+00 0.0000D+00 1.4208D-06 -1.0456D+00 5.2321D-04 0.0000D+00 9.9997D-01 0.0000D+00 9.9996D-01 1.9218D-06 -1.0612D+00 1.0089D-03 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 - 0.0000D+00 - 0.0000D+00 - 3.4554D-04 1.0030D+00 0.0000D+00 0.0000D+00 - 0.0000D+00 - 0.0000D+00 - 6.9197D-04 1.0051D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 1.2505D-05 -7.2551D-02 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 5.0096D-05-1.4542D-01 COLUMNS 7 THRU 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 ``` 0.00000+00 -3.2821D-04 -6.6072D-04 2.4756D-04 5.2662D-04 0.0000D+00 1.0010D-02 2.0083D-02 1.0033D+00 1.0058D-00 #### **BDBAR** 7.5172D-04 7.5172D-04 1.2342D-03 1.2342D-03 4.4474D-08 7.5124D-04 7.5124D-04 1.2495D-03 1.2495D-03 1.3450D-07 7.3257D-04 7.3257D-04 1.2601D-03 1.2601D-03 2.2663D-07 6.9529D-04 6.9529D-04 1.2660D-03 1.2660D-03 3.2150D-07 -1.1336D-05 1.1336D-05 -3.5314D-06 3.5314D-06 0.0000D+003.2105D-05 -3.2105D-05 -2.5069D-05 2.5069D-05 0.0000D+00-6.4398D-03 6.2903D-03 -6.2903D-03 0.0000D+00 6.4398D-03 6.4775D-03 -6.4775D-03 6.3751D-03 -6.3751D-03 0.0000D+00 **ADBAR** COLUMNS 1 THRU 3.9774D+00 -5.9319D+00 3.9316D+00 -9.7709D-01 0.0000D+00 - 0.0000D+001.0000D+00 1.9779D-13 9.6020D-14 -1.2722D-13 0.0000D+000.0000D+00-9.8255D-14 1.0000D+00 -3.9568D-13 8.3267D-15 0.0000D+000.0000D+003.7947D-13 -7.9003D-13 1.0000D+0C -4.9594D-13 0.0000D+00 0.0000D+00 1.9951D+00 -9.9707D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 1.0000D+00 2.6522D-17 0.0000D+000.0000D+000.0000D+000.0000D+000.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 7.3194D-02 -7.1142D-02 0.0000D+000.0000D+00 0.0000D+00 0.0000D+00 -8.6736D-18 6.9389D-18 COLUMNS 7 THRU 8 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.000D+00 0.0000D+000.0000D+00 0.0000D+001.4340D-02 -1.4252D-02 -3.0791D-17 4.7705D-18 1.9693D+00 -9.6938D-01 1.0000D+00 4.1633D-17 CBAR COLUMNS 1 THRU 3.9774D+00 -5.9319D+00 3.9316D+00 -9.7709D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 $0.0000D+00 \quad 0.0000D+00$ 1.9951D+00 -9.9707D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 7.3194D-02 -7.1142D-02COLUMNS 7 THRU 0.0000D+000.0000D+001.4340D-02 -1.4252D-02 BARS - Invoking the macro BARS STATES AND SECOND ASSESSMENT OF THE SECOND S 1.9693D+00 -9.6938D-01 Now the "B" coefficients are formed. ### B1ARMA=CBAR+BDBAR | B1ARMA<br>7.3442D-04<br>-5.4597D-05<br>6.3994D-03 | =<br>7.3442D-04<br>5.4597D-05<br>-6.3994D-03 | 1.2143D-03<br>1.7295D-05<br>6.2089D-03 | 1.2143D-03<br>-1.7295D-05<br>-6.2089D-03 | -4.4090D-08<br>0.0000D+00<br>0.0000D+00 | |---------------------------------------------------|----------------------------------------------|-------------------------------------------|------------------------------------------|-----------------------------------------| | B2ARMA=CBAR | *SQ*BDBAR | | | | | B2ARMA | = | | | | | -2.2213D-03<br>-8.0478D-05<br>-6.2418D-03 | -2.2213D-03<br>8.0478D-05<br>6.2418D-03 | -3.6398D-03<br>-8.6128D-05<br>-6.0974D-03 | -3.6398D-03<br>8.6128D-05<br>6.0974D-03 | 4.3557D-08<br>0.0000D+00<br>0.0000D+00 | | B3ARMA=CBAR | *SQ**2*BDBAR | | | | | B3ARMA | = | | | | | 2.2214D-03<br>0.0000D+00<br>0.0000D+00 | 2.2214D-03<br>0.0000D+00<br>0.0000D+00 | 3.6314D-03<br>0.0000D+00<br>0.0000D+00 | 3.6314D-03<br>0.0000D+00<br>0.0000D+00 | 4.3432D-08<br>0.0000D+00<br>0.0000D+00 | | B4ARMA=CBAR | *SQ**3*BDBAR | | | | | B4ARMA | = | | | | | -7.3450D-04<br>0.0000D+00<br>0.0000D+00 | -7.3450D-04<br>0.0000D+00<br>0.0000D+00 | -1.2059D-03<br>0.0000D+00<br>0.0000D+00 | -1.2059D-03<br>0.0000D+00<br>0.0000D+00 | -4.3455D-08<br>0.0000D+00<br>0.0000D+00 | Now the "A" coefficients are formed. SP1 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. ### A1ARMA=-CBAR+SP1 #### A1ARMA - -3.9774D+00 0.0000D+00 0.0000D+00 0.0000D+00 -1.9951D+00 -1.4340D-02 0.0000D+00 -7.3194D-02 -1.9693D+00 #### SP2 = - 0. 0. 0. - 0. 1. 0. - 0. 0. 0. - 0. 0. 0. - 0. 0. 0. - 9. 1. 0. 0. - 0. 0. 1. ### A2ARMA=-CBAR\*SP2 #### A2ARMA - 5.9319D+00 0.0000D+00 0.0000D+00 0.0000D+00 9.9707D-01 1.4252D-02 0.0000D+00 7.1142D-02 9.6938D-01 - SP3 - 0. 0. 0. - 0. 0. 0. - 1. 0. 0. - 0. 0. 0. - 0. 0. 0. - 0. 0. - 0. 0. 0. - 0. 0. 0. #### A3ARMA=-CBAR\*SP3 #### **A3ARMA** - -3.9316D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 - 0.0000D+00 0.0000D-00 0.0000D+00 ### SP4 - 0. 0. 0. - 0. 0. 0. - 0. 0. 0. - 1. 0. 0. - 0. 0. 0. - 0. 0. 0. - 0. 0. 0. - 0. 0. 0. #### A4ARMA=-CBAR+SP4 A4ARMA 9.7709D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 Calculating the steady-state transfer function (G0). The denominator of GO is labled GODEN. GODEN=[EYE(3)+A1ARMA+A2ARMA+A3ARMA+A4ARMA] **GODEN** -9.2837D-10 0.0000D+00 0.0000D+00 0.0000D+001.9329D-03 -8.8330D-05 0.0000D+00 -2.0513D-03 9.7068D-05 The numerator of Go is labled GON. GON=[B1ARMA+B2ARMA+B3ARMA+B4ARMA] GON -1.0057D-08 -1.0057D-08 -2.9606D-09 -2.9606D-09 -5.5669D-106.8833D-05 0.0000D+00 -1.3508D-04 1.3508D-04 -6.8833D-05 1.1149D-04 -1.1149D-04 1.5762D-04 -1.5762D-04 0.0000D+00GO=INV(GODEN) \*GON G0 5.9964D-01 1.0833D+01 1.0833D+01 3.1891D+00 3.1891D+00 0.0000D+00 -1.2604D-01 4.9232D-01 -4.9232D-01 1.2604D-01 4.2874D+00 -4.2874D+00 1.1553D+01 -1.1553D+01 0.0000D+00 Checking GO agianst -C+INV(A)+B -C\*INV(A)\*B = 1.0834D+01 1.0834D+01 3.1894D+00 3.1894D+00 5.9969D-01 1.2604D-01 -1.2604D-01 4.9232D-01 -4.9232D-01 0.0000D+00 4.2874D+00 -4.2874D+00 1.1553D+01 -1.1553D+01 0.0000D+00 B.4.2 Plant 2. Calculation of the autoregressive model for the second plant. The output vector for this plant consist of forward velocity, beta, and yaw rate. ``` A 1 THRU COLUMNS 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 1.0000D+00 0.0000D+00 -3.2183D+01 -5.6009D-02 3.8291D+01 -3.0138D+01 0.0000D+00 0.000D+00 4.5971D-05 -1.4845D+00 9.9480D-01 0.0000D+00 0.0000D+00 -1.1000D-03 3.0000D-04 -2.1010D-03 4.2717D+00 -7.7720D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 3.4500D-02 -3.4536D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 -5.5253D+01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 7.2370D+00 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 7 THRU 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 1.0000D+00 0.0000D+00 3.2600D-02 -9.9760D-01 -2.8004D+00 1.4570D-01 -2.3200D-02 -3.6250D-01 В 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 1.00300+00 1.1584D+00 1.1584D+00 1.9254D+01 1.0030D+00 -7.4600D-02 -7.4600D-02 -1.2250D-01 -1.2250D-01 0.0000D+00 -3.2363D+00 0.0000D+00 -1.2029D+01 -1.2029D+01 -3.2363D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 -3.3000D-03 3.3000D-03 7.0000D-04 -7.0000D-04 0.0000D+00 -2.5519D+01 0.0000D+00 -6.3395D+00 2.5519D+01 6.3395D+00 0.0000D+00 6.4200D-01 -6.4200D-01 6.2490D-01 -6.2490D-01 C 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. ``` ``` RANK(R); IF RN=I-CR THEN TT=R; ELSEIF RN<I-CR THEN R=TT; VI=<V1; I>; V1=VI; CR=CR+1; END, END, T=R, CO, <> ] ARMAMODEL [ T COLUMNS 1 THRU 3.2192D-01 1.0006D+00 -3.9236D-01 3.0296D-01 0.0000D+00 0.0000D+00 0.0000D+00 \quad 0.0000D+00 \quad 0.0000D+00 0.0000D+00 -3.4554D-04 1.0030D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 1.2505D-05 7.2551D-02 0.0000D+00 0.0000D+00 6.4401D-01 1.0011D+00 -8.0392D-01 6.0924D-01 0.0000D+00 -6.9197D-04 1.0051D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 5.0096D-05 -1.4542D-01 0.0000D+00 \quad 0.0000D+00 \quad 0.0000D+00 9.6629D-01 1.0017D+00 -1.2351D+00 9.1906D-01 0.0000D+00 0.0000D+00 1.2887D+00 1.0023D+00 -1.6864D+00 1.2326D+00 0.0000D+00 0.0000D+00 COLUMNS 7 THRU 8 0.0000D+00 0.0000D+00 1.0010D-02 -3.2821D-04 2.4756D-04 1.0033D+00 0.0000D+00 0.0000D+00 2.0083D-02 -6.6072D-04 1.0058D+00 5.2662D-04 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 Checking to make sure that the constructibility indices are in the proper order. V1 0. 8. 9. 11. 12. 13. 14. 15. 16. ``` V1=4, V2=2, V3=2; THIS IS IN THE PROPER ORDER STATE OF STA ``` FORMING THE TRANSFORMATION MATRIX TF (T FINAL) TF = [T(1,:);T(4,:);T(7,:);T(8,:);T(2,:);T(5,:);T(3,:);T(6,:)] TF COLUMNS 1 THRU 3.0296D-01 0.0000D+00 0.0000D+00 3.2192D-01 1.0006D+00 -3.9236D-01 0.0000D+00 1.0011D+00 -8.0392D-01 6.0924D-01 0.0000D+00 6.4401D-01 1.0017D+00 -1.2351D+00 9.1906D-01 0.0000D+00 0.0000D+00 9.6629D-01 1.0023D+00 -1.6864D+00 1.2326D+00 0.0000D+00 0.0000D+00 1.2887D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 -3.4554D-04 1.0030D+00 0.0000D+00 0.0000D+00 0.0000D+00 -6.9197D-04 1.0051D+00 0.0000D+00 0.000(D+00 - 0.0000D+00 - 0.0000D+00 1.2505D-05 -7.2551D-02 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 5.0096D-05 -1.4542D-01 0.0000D+00 COLUMNS 7 THRU 0.000D+00 0.000D+00 0.0000D+00 0.0000D + 00 0.0000D+00 0.0000D+00 0.000D+00 0.0000D+00 -3.2821D-04 1.0010D-02 2.0083D-02 -6.6072D-04 1.0033D+00 2.4756D-04 5.2662D-04 1.0058D+00 BARS = CBAR=C*INV(TF); ADBAR=TF*AD*INV(TF); BDBAR=TF*BD; H=CBAR*BDBAR;; <> BARS H 2.7952D-02 1.6210D-02 1.6210D-02 1.9249D-01 2.7952D-02 0.0000D+00 -5.4597D-05 5.4597D-05 1.7295D-05 -1.7295D-05 6.2089D-03 -6.2089D-03 6.3994D-03 -6.3994D-03 0.0000D+00 BDBAR 6.9319D-03 6.9319D-03 1.9259D-01 -8.0117D-03 -8.0117D-03 -4.4347D-02 -2.4270D-03 1.9270D-01 -2.4270D-03 -4.4347D-02 -1.1873D-02 -8.1080D-02 -8.1080D-02 -1.1873D-02 1.9281D-01 -1.1824D-01 -1.1824D-01 -2.1413D-02 -2.1413D-02 1.9293D-01 -1.1336D-05 1.1336D-05 -3.5314D-06 3.5314D-06 0.0000D+00 -3.2105D-05 -2.5069D-05 2.5069D-05 0.000D+00 3.2105D-05 6.2903D-03 -6.2903D-03 0.0000D+00 6.4398D-03 -6.4398D-03 6.3751D-03 -6.3751D-03 0.0000D+00 6.4775D-03 -6.4775D-03 ``` ``` ADBAR 1 THRU COLUMNS 3.9774D+00 -5.9319D+00 3.9316D+00 -9.7709D-01 0.0000D+00 0.0000D+00 1.0000D+00 -2.2737D-13 2.2737D-13 -5.6843D-14 0.0000D+00 0.000D+00 4.5475D-13 1.0000D-00 1.1369D-12 -3.4106D-13 0.0000D+00 0.0000D+00 6.8212D-13 -1.3642D-12 1.0000D+00 -3.4106D-13 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 \quad 0.0000D+00 1.9951D+00 -9.9707D-01 0.0000D+00 0.0000D+00 0.0000D+00 \quad 0.0000D+00 1.0000D+00 2.6522D-17 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 7.3194D-02 -7.1142D-02 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 -8.6736D-18 6.9389D-18 7 THRU COLUMNS 0.000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.000D+00 0.000D+00 0.0000D+00 1.4340D-02 -1.4252D-02 -3.0791D-17 4.7705D-18 1.9693D+00 -9.6938D-01 1.0000D-00 4.1633D-17 Now forming the "B" coefficients. B1ARMA1 = CBAR - BDBAR B1ARMA1 2.7952D-02 2.7952D-02 1.6210D-02 1.6210D-02 1.9249D-01 -5.4597D-05 5.4597D-05 1.7295D-05 -1.7295D-05 0.0000D+00 6.2089D-03 -6.2089D-03 6.3994D-03 -6.3994D-03 0.0000D+00 SQ 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. ``` 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. #### B2ARMA1=CBAR+SQ+BDBAR #### B2ARMA1 = -4.7607D-02 -4.7607D-02 -3.9060D-02 -3.9060D-02 -5.7321D-01 -8.0478D-05 8.0478D-05 -8.6128D-05 8.6128D-05 0.0000D+00 -6.2418D-03 6.2418D-03 -6.0974D-03 6.0974D-03 0.0000D+00 B3ARMA1=CBAR+SQ++2+BDBAR #### B3ARMA1 = 1.1833D-02 1.1833D-02 2.9625D-02 2.9625D-02 5.6891D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00B4ARMA1=CBAR+SQ++3+BDBAR ### B4ARMA1 = Now forming the "A" coefficients. #### SP1 = 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. ### A1ARMA1=-CBAR+SP1 ### A1ARMA1 -3.9774D+00 0.0000D+00 0.0000D+00 0.0000D+00 -1.9951D+00 -1.4340D-02 0.0000D+00 -7.3194D-02 -1.9693D+00 ### SP2 = 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 1. # A2ARMA1=-CBAR+SP2 ### A2ARMA1 | 5.9319D+00 | 0.0000D+00 | 0.0000D+00 | |------------|------------|------------| | 0.0000D+00 | 9.9707D-01 | 1.4252D-02 | | 0.0000D+00 | 7.1142D-02 | 9.6938D-01 | ### SP3 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. A3ARMA1=-CBAR\*SP3 ### A3ARMA1 0. -3.9316D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0. ### SP4 = 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. # A4ARMA1=-CBAR+SP4 ### A4ARMA1 CONTRACTOR EXPERIENCE EXECUTED TO 0. 9.7709D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0. Now calculating the steady-state transfer function (Go) The denominator of Go is labled Goden. ### GODEN=[EYE(3)+A1ARMA1+A2ARMA1+A3ARMA1+A4ARMA1] GODEN = The numerator of Go is labled GON ### GON = [B1ARMA1+B2ARMA1+B3ARMA1+B4ARMA1] GON = 5.7875D-06 5.7875D-06 1.6963D-06 1.6963D-06 8.0958D-10 -1.3508D-04 1.3508D-04 -6.8833D-05 6.8833D-05 0.0000D+00 1.5762D-04 -1.5762D-04 1.1149D-04 -1.1149D-04 0.0000D+00 GO=INV(GODEN) - GON **G**0 = -6.2346D+03 -6.2346D+03 -1.8273D+03 -1.8273D+03 -8.7212D-01 1.2604D-01 -1.2604D-01 4.9232D-01 -4.9232D-01 0.0000D+00 4.2874D+00 -4.2874D+00 1.1553D+01 -1.1553D+01 0.0000D+00 Checking Go against -C\*INV(A)\*B -C\*INV(A)\*B = B.4.3 Plant 3. Calculation of the autoregressive model for the failed plant. The output vector for this plant consist of forward velocity, beta, and yaw rate. The left elevator effectiveness is reduced by 50%. This is accomplished by multipling the corresponding B column of the healthy model by 0.50. ``` A 0.0000 0.0000 0.0000 0.0000 0.0000 1.0000 0.0000 0.0000 -32.1830 -0.0560 38.2906 -30.1376 0.0000 0.0000 0.0000 0.0000 0.9948 -0.0011 0.0000 0.0000 0.0000 0.0000 -1.4845 0.0000 0.0003 -0.0021 4.2717 -0.7772 0.0000 0.0000 0.0000 0.0000 0.0000 (.0000 0.0000 0.0000 0.0000 1.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0345 -0.3454 0.0326 -0.9976 0.0000 0.0000 0.0000 0.0000 0.0000 -55.2526 -2.8004 0.1457 0.0000 0.0000 0.0000 0.0000 0.0000 7.2370 -0.0232 -0.3625 В 0.0000 0.0000 0.0000 0.0000 0.0000 0.5015 1.0030 1.1584 1.1584 19.2540 -0.0373 -0.0746 -0.1225 0.0000 -0.1225 -6.0145 -12.0291 -3.2363 -3.2363 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 -0.0016 0.0033 0.0007 -0.0007 0.0000 -25.5186 0.0000 3.1698 -6.3395 25.5186 0.3210 -0.6420 0.6249 -0.6249 0.0000 C 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. BARS BDBAR -4.0058D-03 -8.0117D-03 6.9319D-03 6.9319D-03 1.9259D-01 -2.4270D-03 -2.4270D-03 1.9270D-01 -2.2174D-02 -4.4347D-02 -4.0540D-02 -8.1080D-02 -1.1873D-02 -1.1873D-02 1.9281D-01 -5.9119D-02 -1.1824D-01 -2.1413D-02 -2.1413D-02 1.9293D-01 -5.6678D-06 1.1336D-05 -3.5314D-06 3.5314D-06 0.0000D+00 1.6053D-05 -3.2105D-05 -2.5069D-05 2.5069D-05 0.0000D+00 3.2199D-03 -6.4398D-03 6.2903D-03 -6.2903D-03 0.0000D+00 3.2388D-03 -6.4775D-03 6.3751D-03 -6.3751D-03 0.0000D+00 ``` #### B1ARMA2=CBAR+BDBAR #### B1ARMA2 = | 1.3976D-02 | 2.7952D-02 | 1.6210D-02 | 1.6210D-02 | 1.9249D-01 | |-------------|-------------|------------|-------------|------------| | -2.7299D-05 | 5.4597D-05 | 1.7295D-05 | -1.7295D-05 | 0.0000D+00 | | 3.1997D-03 | -6.3994D-03 | 6.2089D-03 | -6.2089D-03 | 0.00000+00 | ### B2ARMA2=CBAR+SQ+BDBAR #### B2ARMA2 = #### B3ARMA2=CBAR \* SQ \* \* 2 \* BDBAR ### B3ARMA2 = | 5.9163D-03 | 1.1833D-02 | 2.9625D-02 | 2.9625D-02 | 5.6891D-01 | |------------|------------|------------|------------|------------| | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.00000+00 | #### B4ARMA2=CBAR + SQ - + 3 - BDBAR #### B4ARMA2 = | 3.9141D-03 | 7.8281D-03 | -6.7731D-03 | -6.7731D-03 | -1.8818D-01 | |------------|------------|-------------|-------------|-------------| | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | | 0.0000D+00 | 0.0000D+00 | 0.00000+00 | 0.0000D+00 | 0.0000D+00 | The numerator of the steady-state transfer function for the second plant. ## GN=[B1ARMA2+B2ARMA2+B3ARMA2+B4ARMA2] GN = ``` 2.8937D-06 5.7875D-06 1.6963D-06 1.6963D-06 8.0958D-10 -6.7538D-05 1.3508D-04 -6.8833D-05 6.8833D-05 0.0000D+00 7.8808D-05 -1.5762D-04 1.1149D-04 -1.1149D-04 0.0000D+00 ``` The steady-state transfer function for the second plant is #### labled GO2. G02=INV(GODEN) \*GN G02 = ``` -3.1173D+03 -6.2346D+03 -1.8273D+03 -1.8273D+03 -8.7212D-01 6.3021D-02 -1.2604D-01 4.9232D-01 -4.9232D-01 0.0000D+00 2.1437D+00 -4.2874D+00 1.1553D+01 -1.1553D+01 0.0000D+00 ``` The steady state transfer function could have been calculating by taking the corresponding column of the healthy steady-state transfer function (GO below) and multipling it by 0.50. That is, for this second plant the first column of GO would be multiplied by 0.50 and that would generate the steady-state transfer function GO2 shown above. **G**0 = Checking GO2 against -C\*INV(A)\*B ``` -C * INV(A) *B = ``` ``` -3.1173D-03 -6.2346D+03 -1.8273D+03 -1.8273D+03 -8.7212D-01 6.3021D-02 -1.2604D-01 4.9232D-01 -4.9232D-01 0.0000D+00 2.1437D+00 -4.2874D+00 1.1553D+01 -1.1553D+01 0.0000D+00 ``` ### Appendix C: Estimation Alogrithm Equations #### C.1 Introduction This appendix contains the equations used in Reference 2. It is explained in Reference 2 that these equations are solved in (number of outputs) times per time step. ### C.2 Equation Listing At time kT ( $k \ge 0$ , where 0 is initiation time) calculate for $I=1,\ldots,m$ $$\hat{\Theta}_{i}' = \hat{\Theta}_{i-1}'(kT) + \frac{1}{V_{i}(kT)} P_{i}(kT) v_{i}(kT) \hat{\varepsilon}_{i}(kT) \qquad (C-1)$$ where $\tilde{arepsilon}_i(kT)$ is the estimated prediction error $V_i(kT)$ is the estimated prediction error variance $P_i(kT)$ is the estimated parameter covariance matrix $\psi_i(kT)$ is the $i^{th}$ column of measurements in $\Upsilon(kT)$ with initial conditions $\hat{\Theta}_0'(0)$ initial presumed values of the step-response matrix elements $V_t(0)$ initial presumed value for prediction error variance for I=1.... m $P_0(0)$ estimated covariance of the parameter estimates at initiation time $v_i(0)$ vector of past measurements prior to initiation of identification for i=1.... m with design parameters "a" desired variance of the parameter estimates $\gamma 1, \gamma 2, \gamma$ r0 design parameters for a fault detection scheme $\gamma 3, \tau, \tau 1$ design parameters of the prediction error variance estimator and recursive relationships (in proper order of ocurrence $$\hat{\Theta}(-)(kT) = \hat{\Theta}(m)[(k-1)T] \qquad (C-2)$$ $$\tilde{\epsilon}_i(kT) = y_I(kT) - \psi_i^T(kT)\hat{\Theta}_{i+1}(kT) + \Omega_i(kT) \qquad (C-3)$$ $$P_0(kT) = P_m(k-1)T \tag{C-4}$$ $$\eta_t(kT) = \psi_t^T(kT)P_{t-1}(kT)\psi_t(kT) \qquad (C-5)$$ $$\mu_{i}(kT) = \psi_{i}^{T}(kT)P_{i-1}^{2}(kT)\psi_{i}(kT)$$ (C-6) $$\chi_i(kT) = \psi_i^T(kT) P_{I-1}^3(kT) \psi_i(kT) \tag{C-7}$$ $$\delta_{i_d}(kT) = \frac{1}{\mu_i(kT)} \left[ \frac{\chi_i(kT)}{\mu_i(kT)} - a \right] \tag{C-8}$$ $$r0(kT) = r_m[(k-1)T] \qquad (C-9)$$ $$V_{i}(kT) = \begin{cases} \gamma 3V_{i}[(k-1)T] + (1-\gamma 3)\epsilon_{i}^{2}(kT-\tau) & \text{if } r_{i-1}(kT) < r1\\ V_{i}[(k-1)T] & \text{if } r_{i-1}(kT) \ge r1 \end{cases}$$ (C-10) $$\alpha_{i_d}(kT) = V_i^{-1}(kT) + \frac{\delta_{i_d}(kT)}{\delta_{i_d}(kT)\eta_i(kT) - 1}$$ (C - 11) $$\alpha_{i}(kT) = \begin{cases} 0 & \text{if } \alpha_{i_{d}}(kT) \leq 0 \\ \alpha_{i_{d}}(kT) & \text{if } 0 < \alpha_{i_{d}}(kT) \leq \frac{1}{\eta_{i}(kT)} \\ \frac{1}{\eta_{i}(kT)} & \text{if } \frac{1}{\eta^{-\frac{1}{2}(kT)}} < \alpha_{i_{d}}(kT) \leq V_{i}^{-1}(kT) + \frac{1}{\eta_{i}(kT)} \\ 0 & \text{if } \alpha_{i_{d}} > V_{i}^{-1}(kT) + \frac{1}{\eta_{i}(kT)} \end{cases}$$ $$(C - 12)$$ $$v_{i}0(kT) = 1 - \frac{\eta_{i}(kT)}{V_{i}(kT) + [1 - \alpha_{i}(kT)V_{i}(kT)]\eta_{i}(kT)}$$ (C - 13) $$\beta_{t}(kT) = \begin{cases} 0 & \text{if } r_{t-1}(kT) < r0 \\ \frac{V_{t}(kT)v_{t}0(kT)(r_{t-1}(kT)-R_{t})}{v_{t}^{T}(kT)v_{t}(kT)(1-R_{0})} & \text{if } r_{t-1}(kT) \ge r0 \end{cases}$$ (C-14) $$P - i(kT) = P_{t-1}(kT) - \frac{P_{t-1}(kT)v_t(kT)v_t^T(kT)P_{t-1}(kT)}{[V_t^{-1}(kT) - \alpha_t(kT)]^{-1} + \eta_t(KT)} + \beta_t)kT)I \quad (C - 15)$$ ### Appendix D: Macro Lisitings #### D.1 Introduction This appendix contains two sections. The first section shows the procedure used to verify the assumptions made in Chapter III. The second section shows and explains the macros used in foming the open-loop and closed-loop transfer function when the controller, actuators, and plant are in series. ### D.2 Assumptions Verification In this section the assumptions made in Chapter III are verified. This is done by first presenting the plant matrices and then MATRIX is used to determine the eigenvalues, check the rank of C\*B, check the observability and controllability of the plant, and finally to verify that the transission zeros do not lie in the right-half plane. PLANT MATRICES (0.9M, 20,000 ft) The continuous plant matrix (A): ``` COLUMNS 1 THRU 0.0000D+00 \quad 0.0000D+00 0.0000D+00 1.0000D+00 0.0000D+00 0.0000D+00 3.8291D+01 -3.0138D+01 0.0000D+00 0.0000D+00 -3.2183D+01 -5.6009D-02 4.5971D-05 -1.4845D+00 9.9480D-01 0.0000D+00 0.0000D+00 -1.1000D-03 0.0000D+00 0.0000D+00 3.0000D-04 -2.1010D-03 4.2717D+00 -7.7720D-01 0.0000D+00 \quad 0.0000D+00 0.0000D+00 \quad 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 3.4500D-02 -3.4536D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 -5.5253D+01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 7.2370D+00 ``` COLUMNS 7 THRU 0.0000D+00 0.0000D+000.0000D+00 0.0000D+00 0.0000D+00 0.0000D+000.0000D+000.0000D+001.0000D+00 0.0000D+00 3.2600D-02 -9.9760D-01 -2.8004D+00 1.4570D-01 -3.6250D-01 -2.3200D-02 #### The continuous input matrix (B): ``` 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 1.0030D+00 1.0030D+00 1.1584D+00 1.1584D+00 1.9254D+01 -7.4600D-02 -7.4600D-02 -1.2250D-01 -1.2250D-01 0.0000D+00 -1.2029D+01 -1.2029D+01 -3.2363D+00 -3.2363D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 -3.3000D-03 3.3000D-03 7.0000D-04 -7.0000D-04 0.0000D+00 6.3395D+00 -6.3395D+00 2.5519D+01 -2.5519D+01 0.0000D+00 6.4200D-01 -6.4200D-01 6.2490D-01 -6.2490D-01 0.0000D+00 ``` ### The continuous output matrix (C): ``` 0. 1. 0. -1. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. ``` #### **EIGENVALUES** Checking the eigenvalues of the A matrix. $$EIG(A) =$$ - -0.0473 + 0.1626i - -0.0473 0.1626i - 1.0119 + 0.0000i - -3.2350 + 0.0000i - -0.3917 + 2.9615i - -0.3917 2.9615i - -2.6977 + 0.0000i - -0.0272 + 0.0000i As mentioned in Chapter III, there is one pole in the right-half plane. #### RANK OF C+B Verifying that C\*B has full rank. C\*B = RANK(C\*B) = 3. ### OBSERVABILITY and CONTROLLABILITY Verifying that the plant is observable and controllable. A system matrix needs to be form. The system matrix S is: $$S = \begin{bmatrix} A & \overline{B} \\ C & D \end{bmatrix}$$ where e S=[A,B;C,D] S = | COLUMN | S 1 | THRU 8 | | | | | | |-------------|-------|---------|----------|--------|----------|---------|---------| | 0.0000 0 | .0000 | 0.0000 | 1.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | -32.1830 -0 | .0560 | 38.2906 | -30.1376 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | -0.0011 0 | .0000 | -1.4845 | 0.9948 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 0.0003 -0 | .0021 | 4.2717 | -0.7772 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 0.0000 0 | .0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1.0000 | 0.0000 | | 0.0000 0 | .0000 | 0.0000 | 0.0000 | 0.0345 | -0.3454 | 0.0326 | -0.9976 | | 0.0000 0 | .0000 | 0.0000 | 0.0000 | 0.0000 | -55.2526 | -2.8004 | 0.1457 | | 0.0000 0 | .0000 | 0.0000 | 0.0000 | 0.0000 | 7.2370 | -0.0232 | -0.3625 | | 1.0000 0 | .0000 | -1.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 0.0000 0 | .0000 | 0.0000 | 0.0000 | 0.0000 | 1.0000 | 0.0000 | 0.0000 | | 0.0000 0 | .0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 1.0000 | | COLU | MINS 9 THI | RU 13 | | | |----------|------------|---------|----------|---------| | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 1.0030 | 1.0030 | 1.1584 | 1.1584 | 19.2540 | | -0.0746 | -0.0746 | -0.1225 | -0.1225 | 0.0000 | | -12.0291 | -12.0291 | -3.2363 | -3.2363 | 0.0000 | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | -0.0033 | 0.0033 | 0.0007 | -0.0007 | 0.0000 | | 6.3395 | -6.3395 | 25.5186 | -25.5186 | 0.0000 | | 0.6420 | -0.6420 | 0.6249 | -0.6249 | 0.0000 | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | First, verifying that the number of observable states equal 8. [SOB, NSOB] = OBSERVABLE(S, 8) NSOB = 8. Now, verifying that the number of states controllable equal 8. [SCN, NSCN] = CNTRLABLE (S, 8) NSCN = 8. Verifying that controllability of the plant due to integral action is maintained. First R is formed as specified in Chapter III, then the rank of R is checked. $\langle \rangle$ R=[B,A;D,C]; RANK(R) The rank of R is 11, as required. This controllability is also checked by verifying that the rank of GO is equal to the number of outputs . $\langle RANK(-C*INV(A)*B)$ The rank of GO is 3 as required. TRANSMISSION ZEROS Verifying that there are no transmission zeros in the right-half plane. <> ZEROS(S,8) THIS SYSTEM HAS NO TRANSMISSION ZEROS CONCLUSIONS CONTRACTOR DECORPOR DESIGNATION OF None of the assumptions listed in Chapter III are violated. #### D.3 Transfer Function Calculation This section presents and explains the macros use to determine the open-loop and close-loop transfer function generate by the series combination of the controller and plant. The macro used to generate root locus plots is also presented and explained. There were three macros used, the first called PCONT was used to determine the continuous transfer functions. The second macro, called PCLOSE, was used to determine the discrete transferfunctions. Finally the last one (PACT) was used to determine the transfer functions when the actuators were added to the system. The first macros (PCONT) is then shown as it appears when used in MATRIX. This macro is then separated into individual commands and comments are made to explain the purpose of these commands. The two remaining macros are then displayed and only the difference between them and the first macro is esplained. #### **PCONT** CLEAR K1, CLEAR K2, S=<A,B;C,D>;FOR I=1:5,FOR J=1:3,K1(I,J)=HI(I,J) \*SIGMA(J,1);EN D,END,K2=G0'\*INV(G0\*G0')\*RH0;K1;K2;NUMCNTRL=<K1,K2>; DENCNTRL=<1,O>;<SCTRL,NSCTRL>=SFORM(NUMCNTRL,DENCNTRL,3);<SOPL,NSOPL>= SERIES(SCTRL,NSCTRL,S,NS);<NUMOPL,DENOPL>=TFORM(SOPL,NSOPL);<AOPL,BOPL>= SPLIT(SOPL,NSOPL);<SCL,NSCL>=FEEDBACK(SOPL,NSOPL);<NUMCL,DENCL>= TFORM(SCL,NSCL); POL=PVA(AOPL);<ACL,BCL>=SPLIT(SCL,NSCL); PCL=PVA(ACL); CLEAR K1, - Initialize K1 CLEAR K2, - Initialize K2 $S=\langle A,B;C,D\rangle$ ; - Form the system matrix FOR I=1:5, - Loop used for the rows of K1 FOR J=1:3, - Loop used for the columns of K2 K1(I,J)=HI(I,J)\*SIGMA(J,1); - Forming K1, using the inverse of the step-response matrix. END, - End of first loop END, - End of second loop K1; - Display K1 if desired K2; - Display K2 if desired NUMCNTRL=(K1,K2); - Form numerator of controller transfer function DENCNTRL=<1,0>; - Form denominator of controller transfer function POL=PVA(AOPL); - Eigenvalues of the open-loop system PCL=PVA(ACL); - Eignevalues of the closed-loop system #### **PCLOSE** STATE OF THE PROPERTY P CLEAR K1, CLEAR K2, S= $\langle A, B \rangle$ ; C, D>; SD=DISC(S, NS, TSAMP); $\langle AD, BD \rangle$ =SPLIT(SD, NS); FOR I=1:5, FOR J=1:3, K1(I, J)=HI(I, J)\*SIGMA(J, 1); END, END, K2=GO'\*INV(GO\*GO')\*RHO; K1; K2; NUMCNTRL= $\langle K1, K2 \rangle$ ; DENCNTRL= $\langle 1, O \rangle$ ; $\langle SCNTRL, NSCTRL \rangle$ =SFORM(NUMCNTRL, DENCNTRL, 3); $\langle SDCTRL, NSDCTRL \rangle$ =DISC(SCNTRL, NSCTRL, TSAMP); $\langle SOPL, NSOPL \rangle$ =SERIES(SDCTRL, NSDCTRL, SD, NS); $\langle NUMOPL, DENOPL \rangle$ =TFORM(SOPL, NSOPL); $\langle AOPL, BOPL \rangle$ =SPLIT(SOPL, NSOPL); $\langle SCL, NSCL \rangle$ =FEEDBACK(SOPL, NSOPL); $\langle NUMCL, DENCL \rangle$ =TFORM(SCL, NSCL); POL=PVA(AOPL); $\langle ACL, BCL \rangle$ =SPLIT(SCL, NSCL); PCL=PVA(ACL); The PCLOSE macro discretizes the plant and controller to obtain the pole location in the Z plane. #### **PACT** CLEAR K1, CLEAR K2,S=<A,B;C,D>;FOR I=1:5,FOR J=1:3,K1(I,J)=HI(I,J)\*SIGMA(J,1);END,END,K2=GO'\*INV(GO\*GO')\*RHO;K1;K2;NUMCNTRL=<K1,K2>;DENCNTRL=<1,O>; <SCTRL,NSCTRL>=SFORM(NUMCNTRL,DENCNTRL,3);<SCA,NSCA>=SERIES(SCTRL,NSCTRL,S5,9);<SOPL,NSOPL>=SERIES(SCA,NSCA,S,NS);<NUMOPL,DENOPL>=TFORM(SOPL,NSOPL); <AOPL,BOPL>=SPLIT(SOPL,NSOPL);<SCL,NSCL>=FEEDBACK(SOPL,NSOPL);< NUMCL,DENCL>=TFORM(SCL,NSCL);POL=PVA(AOPL);<ACL,BCL>=SPLIT(SCL,NSCL); PCL=PVA(ACL); The above PACT macro adds the actuator system matrix (SCA) in series with the controller and plant. ## Appendix E: MATRIXX Simulation ### Introduction This appendix contains the $MATRIX_X$ system block diagram representation and interconnection of the simulations conducted for this thesis. The block diagram is shown first, follwed by the interconnection data for the approxiate block diagram. The simulation blocks are presented in the following order: SYSTEM BLOCK A/C BLOCK SERVOS BLOCK ADAPT2 BLOCK CTRL BLOCK **B MAT BLOCK** A MAT BLOCK LMTINT BLOCK SERVO2 BLOCK ### INTERCONNECTION FOR SUPER-BLOCK "SYSTEM" <BUILD> Summing Junction : IN SUM SIGNS = 1. -1. Inputs: 6 Outputs: 3 States: 0 <BUILD> Super-Block : ADAPT2 Inputs: 12 Outputs: 300 States: 0 <BUILD> Super-Block : CTRL Inputs: 33 Outputs: 5 States: 0 <BUILD> Super-Block : A/C Inputs: 6 Outputs: 20 States: 0 <BUILD> Linear Dynamic System : OUTMAT S = 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 1. Inputs: 8 Outputs: 3 States: 0 | INPUTS | OUTPUTS | |-------------------------|----------------------------------------------| | From Name Location To | From Name Location To | | ( 1) External Input 1 | 1 ADAPT2 2 (1) | | ( 2) External Input 2 | External Output (329) 2 ADAPT2 | | ( 3) External Input 3 | External Output (330)<br> 3 ADAPT2 2 ( 3) | | ( 1) OUTMAT 6 4 | External Output (331) | | (2) OUTMAT 6 5 | | | (3) OUTMAT 6 6 | | Block location: 2 Ç. | | Oil | | PUTS | | OUTPUTS | | | | |----|------------|----------|---------------|------------|---------|----------------|-----------------|----------------| | Fr | o <u>m</u> | Name L | ocation | <b>T</b> o | From | Name | Location | To | | ( | 1) | IN SUM | 1 | 1 | 1 | A/C | 4 | ( 6) | | ( | 2) | IN SUM | 1 | <br> 2 | | Exter:<br>CTRL | nal Output<br>3 | (1) | | ( | 3) | IN SUM | 1 | <br> 3 | 3 | Exter:<br>CTRL | nal Output<br>3 | ( 2)<br>( 2) | | ( | 1) | OUTMAT | 6 | 4 | 4 | Exter:<br>CTRL | nal Output<br>3 | | | `. | • | | c | i i | j | Exter | nal Output | (4) | | ( | | OUTMAT | 6 | 5 | 5 | CTRL<br>Extern | aal Output | ( 4)<br>( 5) | | ( | 3) | OUTMAT | 6 | 6 <br> | 6 | CTRL<br>Exter | 3<br>nal Output | ( 5)<br>( 6) | | ( | 1) | A/C | 4 | 7 | 7 | CTRL | 3 | (6) | | ( | 2) | A/C | 4 | 8 | 8 | CTRL | al Output | ( 7)<br>( 7) | | ( | 3) | A/C | 4 | 9 | 9 | Exteri<br>CTRL | nal Output | (8) | | ( | 4) | A/C | 4 | 10 | 10 | Extern<br>CTRL | nal Output<br>3 | ( 9)<br>( 9) | | ( | • | A/C | 4 | 11 | j i | | al Output | (10) | | ` | • | • | | | 11 | Extern | 3<br>nal Output | ( 10)<br>( 11) | | ( | 4) | External | . Input <br> | 12 | 12 | CTRL<br>Extern | 3<br>nal Output | ( 11)<br>( 12) | | | | | | | 13 | CTRL | 3 nal Output | ( 12)<br>( 13) | | | | | | | 14 | CTRL | 3 | (13) | | | | | | | 15 | CTRL | al Output<br>3 | ( 14)<br>( 14) | | | | | | 1 | | Extern<br>CTRL | al Output | ( 15)<br>( 15) | | | | | | Ì | 17 | Extern<br>CTRL | al Output | | | | | | | į | j i | Extern | al Output | (17) | | | | | | | 18 | | 3<br>al Output | | | | | | | | 19 | CTRL<br>Extern | 3<br>al Output | ( 18)<br>( 19) | | | | | | į | 20 | CTRL | 3'<br>al Output | ( 19)<br>( 20) | | | | | | | 21 | CTRL | 3 | (20) | | | | | | <br> | 22 | CTRL | al Output<br>3 | ( 21)<br>( 21) | | | | | | | 23 | Extern<br>CTRL | al Output<br>3 | ( 22)<br>( 22) | | 11 | • | ternal | Output | (23) | |------|--------|--------|--------|-------| | 2 | 4 CT | 'RL | 3 | (23) | | | Ex | ternal | Output | (24) | | 2 | 5 CT | RL | 3 | (24) | | 11 | Ex | ternal | Output | (25) | | 20 | 5 CT | RL | 3 | (25) | | | Ex | ternal | Output | (26) | | 27 | 7 CT | RL | 3 | (26) | | | Ex | ternal | Output | (27) | | 28 | 3 CT | RL | 3 | (27) | | | Ex | ternal | Output | (28) | | 29 | 9 CT | RL | 3 | (28) | | | | ternal | Output | (29) | | 30 | ) CT | RL | 3 | (29) | | | | ternal | Output | ( 30) | | 3 | l CT | RL | 3 | ( 30) | | | | ternal | Output | (31) | | 32 | 2 CT | RL | 3 | (31) | | | . – | ternal | Output | ( 32) | | 33 | 3 CT | RL | 3 | (32) | | 11 | Ex | ternal | Output | ( 33) | | 34 | 1 CT | RL | 3 | ( 33) | | | , | ternal | Output | ( 34) | | 35 | 5 Ex | ternal | Output | (35) | | 36 | 3 Ex | ternal | Output | ( 36) | | 37 | 7 Ex | ternal | Output | ( 37) | | 11 . | ł | | | • | | 11. | ļ | | • | • | | 11 . | | | • _ | | | 300 | ) Ex | ternal | Output | (300) | | Rloc | - l- | 1 | a + i | ~ - | | 2 | |------|------|-----|--------------|------------|---|----| | nunc | . K | LOC | <b>a</b> t.1 | $\alpha n$ | • | .3 | | cacic | J11 | | INPUTS | } | 1 | OUTP | UTS | | |-------|------------|--------|----------|-------|------|-----------------|-------------|--------------| | Fro | ) <b>m</b> | Name | Location | To | From | Name Lo | cation | То | | ( | 2) | ADAPT2 | 2 2 | 1 | 1 | A/C<br>External | 4<br>Output | (1)<br>(324) | | ( | 3) | ADAPT2 | 2 2 | 2 | 2 | A/C<br>External | 4 | (325) | | ( | 4) | ADAPT2 | 2 2 | 3 | 3 | A/C<br>External | 4 | (326) | | ( | 5) | ADAPT2 | 2 2 | 4 | 4 | A/C<br>External | 4 | (327) | | ( | 6) | ADAPT2 | 2 2 | 5 | 5 | A/C<br>External | 4 | (328) | | ( | 7)<br>8) | ADAPT2 | <b>2</b> | 6 7 | | | · | , , | | ( | 9) | ADAPT2 | 2 | 8 | 1 | | | | | (10) | ADAPT2 | 2 | 9 | |-------|--------|---|----| | (11) | ADAPT2 | 2 | 10 | | (12) | ADAPT2 | 2 | 11 | | (13) | ADAPT2 | 2 | 12 | | (14) | ADAPT2 | 2 | 13 | | (15) | ADAPT2 | 2 | 14 | | (16) | ADAPT2 | 2 | 15 | | (17) | ADAPT2 | 2 | 16 | | (18) | ADAPT2 | 2 | 17 | | (19) | ADAPT2 | 2 | 18 | | (20) | ADAPT2 | 2 | 19 | | (21) | ADAPT2 | 2 | 20 | | (22) | ADAPT2 | 2 | 21 | | (23) | ADAPT2 | 2 | 22 | | (24) | ADAPT2 | 2 | 23 | | (25) | ADAPT2 | 2 | 24 | | (26) | ADAPT2 | 2 | 25 | | (27) | ADAPT2 | 2 | 26 | | (28) | ADAPT2 | 2 | 27 | | (29) | ADAPT2 | 2 | 28 | | ( 30) | ADAPT2 | 2 | 29 | | (31) | | 2 | 30 | | (32) | ADAPT2 | 2 | 31 | | (33) | ADAPT2 | 2 | 32 | | (34) | ADAPT2 | 2 | 33 | # Block location: 4 e | | IN | PUTS | ! | | OUTPU | J <b>T</b> S | | |------|---------|---------|------|---------|--------------------|--------------|---------------| | From | Name L | ocation | То | From | Name Loc | ation | То | | ( 1) | CTRL | 3 | 1 | 1 | ADAPT2 | 2 | (7) | | ( 2) | CTRL | 3 | 2 | 2 | | 2 | (8) | | ( 3) | CTRL | 3 | 3 | 3 | | 2 | ( 9) | | (4) | CTRL | 3 | 4 | <br> 4 | External<br>ADAPT2 | - | (303) | | ( 5) | CTRL | 3 | 5 | | External ADAPT2 | | (304) | | . , | ADAPT2 | 2 | 6 I | 6 | External External | Output | | | ( -) | 1012 12 | - ' | | 7 | External | Output | (307) | | | | | Ì | 9 | External External | Output | (309) | | | | | | 10 | OUTMAT<br>External | 6<br>Output | ( 1)<br>(310) | | | | | <br> | 11 | OUTMAT<br>External | 6<br>Output | ( 2)<br>(311) | | 11 | 12 | OUTMAT | 6 | (3) | |---------|----|----------|--------|-------| | $\prod$ | | External | Output | (312) | | 11 | 13 | TAMTUO | 6 | (4) | | Ħ | | External | Output | (313) | | H | 14 | OUTMAT | 6 | ( 5) | | Ħ | | External | Output | (314) | | | 15 | OUTMAT | 6 | (6) | | 11 | | External | Output | (315) | | H | 16 | OUTMAT | 6 | (7) | | Ħ | | External | Output | (316) | | H | 17 | OUTMAT | 6 | (8) | | Ħ | | External | Output | (317) | | ÌÌ | 18 | External | Output | (318) | | | 19 | External | Output | (319) | | Ϊİ | 20 | External | Output | (320) | | cacion . | INPUTS | ! | | OUTP | UTS | | |----------------------------------|--------------|-------|-------|------------------------------|------------------|-----------------------| | From Na | ame Location | To | From | Name Lo | cation | То | | ( 10) A, | /C 4 | 1 1 | 1 1 | IN SUM ADAPT2 External | 1<br>2<br>Output | ( 4)<br>( 4)<br>(321) | | ( 11) A, | /C 4 | 2 | 2 | IN SUM<br>ADAPT2 | 1<br>2 | ( 5)<br>( 5) | | ( 12) A | /C 4 | 3 | 3 | External<br>IN SUM<br>ADAPT2 | Output<br>1<br>2 | (322)<br>(6)<br>(6) | | ( 12) 4 | /0 | | İ | External | | • • | | ( 13) A,<br>( 14) A,<br>( 15) A, | /C 4 | 5 6 | !<br> | | | | | ( 16) A/<br>( 17) A/ | /C 4 | 7 8 | ! | | | | ## INTERCONNECTION FOR SUPER-BLOCK "A/C" <BUILD> Super-Block : SERVOS Inputs: 6 Outputs: 9 States: 0 <BUILD> Super-Block : B MAT Inputs: 6 Outputs: 8 States: 0 <BUILD> Summing Junction : SUM SIGNS = 1. 1. Inputs: 16 Outputs: 8 States: 0 <BUILD> Integrator of Order 1 : ST INT GAIN = 1. 1. 1. 1. 1. 1. 1. XO = 0. 0. 0. 0. 0. 0. 0. 0. Inputs: 8 Outputs: 8 States: 8 <BUILD> Super-Block : A MAT Inputs: 9 Outputs: 8 States: 0 <BUILD> Linear Dynamic System : CMAT S = Essected Description Description Company Descr 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. 0. 0. 1. Inputs: 8 Outputs: 3 States: 0 | Block location : 1 INPUTS | | | <b>OUT</b> P | UTS | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------|-------------------------------|----------------------------------------------------------------|--------------------------------------|--------------------------------------------------------------| | From Name Location | To | <br> From | Name Lo | cation | То | | ( 1) External Input | 1 | 1 | B MAT | 2 | ( 1) | | ( 2) External Input | 2 | 2 | External B MAT | 2 | ( 1)<br>( 2) | | ( 3) External Input | 3 | 3 | External B MAT | 2 | ( 2)<br>( 3) | | ( 4) External Input | <b>4</b> | 4 | External<br>B MAT | 2 | (3) | | ( 5) External Input | 5 | 5 <br> 5 | External B MAT | 2 | (4) | | ( 6) External Input | 6 | 6 7 | External External External External External | Output<br>Output<br>Output | ( 5)<br>( 6)<br>( 7)<br>( 8)<br>( 9) | | Block location : 2 INPUTS | !! | | 0UTP | UTS | | | From Name Location | To | From | Name Lo | cation | То | | ( 1) SERVOS 1 ( 2) SERVOS 1 ( 3) SERVOS 1 ( 4) SERVOS 1 ( 5) SERVOS 1 ( 6) External Input | 1 | | SUM<br>SUM<br>SUM<br>SUM<br>SUM<br>SUM<br>SUM | 3<br>3<br>3<br>3<br>3<br>3<br>3<br>3 | ( 1)<br>( 2)<br>( 3)<br>( 4)<br>( 5)<br>( 6)<br>( 7)<br>( 8) | | Block location : 3 INPUTS | | | <b>OUT</b> P | U <b>T</b> S | | | From Name Location | To | From | Name Lo | cation | То | | ( 1) B MAT 2 ( 2) B MAT 2 ( 3) B MAT 2 ( 4) B MAT 2 ( 5) B MAT 2 ( 6) B MAT 2 ( 7) B MAT 2 ( 8) 3 | 1 <br>2 <br>3 <br>4 <br>5 <br>6 <br>7 <br>8 | 3 <br>4 <br>5 <br>6 <br>7 | ST INT | 4<br>4<br>4<br>4<br>4<br>4<br>4 | ( 1)<br>( 2)<br>( 3)<br>( 4)<br>( 5)<br>( 6)<br>( 7)<br>( 8) | | ( | 1) | A | MAT | 5 | | 9 | $\parallel$ | |---|----|---|-----|---|---|----|-------------| | ( | 2) | A | MAT | 5 | | 10 | 11 | | ( | 3) | A | MAT | 5 | İ | 11 | Ħ | | ( | 4) | A | MAT | 5 | 1 | 12 | 11 | | ( | 5) | A | MAT | 5 | ĺ | 13 | Ш | | ( | 6) | A | MAT | 5 | 1 | 14 | Ħ | | ( | 7) | A | MAT | 5 | İ | 15 | Ĥ | | Ċ | 8) | A | MAT | 5 | j | 16 | Ϊİ | Block location: 4 | | | | INPUTS | | OUTPUTS | | | | | |----|----|------|----------|----|---------|---------------------------|------------------|-----------------------|--| | Fr | om | Name | Location | То | From | Name Lo | cation | То | | | ( | 1) | SUM | 3 | 1 | 1 1 | A MAT | 5<br>6 | (1) | | | ( | 2) | SUM | 3 | 2 | 2 | External<br>A MAT<br>CMAT | Output<br>5<br>6 | ( 10)<br>( 2)<br>( 2) | | | ( | 3) | SUM | 3 | 3 | 3 | External<br>A MAT<br>CMAT | _ | ( 11)<br>( 3) | | | ( | 4) | SUM | 3 | 4 | 4 | External<br>A MAT | Output 5 | ( 3)<br>( 12)<br>( 4) | | | ( | 5) | SUM | 3 | 5 | 5 | CMAT<br>External<br>A MAT | 5 | ( 4)<br>( 13)<br>( 5) | | | ( | 6) | SUM | 3 | 6 | 6 | CMAT<br>External<br>A MAT | 5 | ( 5)<br>( 14)<br>( 6) | | | ( | 7) | SUM | 3 | 7 | 7 | CMAT<br>External<br>A MAT | 5 | ( 6)<br>( 15)<br>( 7) | | | ( | 8) | SUM | 3 | 8 | 8 | CMAT<br>External<br>A MAT | 5 | ( 7)<br>( 16)<br>( 8) | | | | | | | ! | | CMAT<br>External | 6<br>Output | ( 8)<br>( 17) | | | | INPU | TS | | ļ | | 0 | UTPUTS | | |------|--------------------------------------|------------------|---|------------------------|------------------------------|--------------------------|------------------|---------------------------------| | From | Name Loc | ation | ' | To | From | Name | Location | То | | ( 2) | ST INT<br>ST INT<br>ST INT<br>ST INT | 4<br>4<br>4<br>4 | | 1 <br>2 <br>3 <br>4 | 1 <br> 2 <br> 3 <br> 4 | SUM<br>SUM<br>SUM<br>SUM | 3<br>3<br>3<br>3 | ( 9)<br>( 10)<br>( 11)<br>( 12) | | ( | 5) | ST INT | 4 | 1 | 5 | 5 | SUM | 3 | (13) | |---|----|----------|-------|---|----------|-----|-----|---|-------| | ( | | ST INT | 4 | 1 | 6 | 6 | SUM | 3 | (14) | | ( | 7) | ST INT | 4 | ĺ | 7 | 7 | SUM | 3 | (15) | | ( | 8) | ST INT | 4 | İ | <b>8</b> | _ : | SUM | 3 | (16) | | ( | 6) | External | Input | ĺ | 9 i i | ' | | _ | ( 10) | | | INPUT | S | | OUTPUTS | | | | | | | |-------------------------------|-----------------------------|--------------------------------------|--------------------------------------|---------|----------------------------------|--------|----|--|--|--| | From Na | me Locat | tion T | `o | From | Name Lo | cation | То | | | | | ( 2) S1<br>( 3) S1<br>( 4) S1 | INT INT INT INT INT INT INT | 4 <br>4 <br>4 <br>4 <br>4 <br>4 | 1 2 3 4 5 6 7 8 | 2 | External<br>External<br>External | Output | | | | | ### INTERCONNECTION FOR SUPER-BLOCK "SERVOS" <BUILD> Linear Dynamic System : B SER S = 1000. 0. 0. 0. 0. 1000. 0. 0. 0. 0. 1000. 0. 0. 0. 0. 1000. Inputs: 4 Outputs: 4 States: 0 <BUILD> Summing Junction : SUM SIGNS = 1. 1. Inputs: 8 Outputs: 4 States: 0 BUILD> Absolute Saturation Limit: R LIM SATURATION = 90000. 90000. 90000. 90000. Inputs: 4 Outputs: 4 States: 0 <BUILD> Super-Block : LMTINT Inputs: 5 Outputs: 8 States: 0 <BUILD> Linear Dynamic System : A SER S = Inputs: 4 Outputs: 4 States: 0 <BUILD> Linear Dynamic System : ENGLAG S = -1. 1. 1. 0. XO = 0. Inputs: 1 Outputs: 1 States: 1 Block location: 1 | | INPUTS | OUTPUTS | | | | | | | | |--------------|-----------------------------------------------------------------------------------|------------------------------------------------------------------|--|--|--|--|--|--|--| | From | Name Location To | From Name Location To | | | | | | | | | ( 2)<br>( 3) | External Input 1 External Input 2 External Input 3 External Input 4 | 1 SUM 2 (1)<br>2 SUM 2 (2)<br>3 SUM 2 (3)<br>4 SUM 2 (4) | | | | | | | | | | | • | INPUTS | | | OUTPUTS | | | | | | | | |----|------------|-------|----------|------------|----|---------|---|-----|----------|---|----|--|--| | Fr | o <u>m</u> | Name | Location | <b>T</b> o | | From | N | ame | Location | T | `o | | | | ( | 1) | B SER | 1 | 1 | | 1 | R | LIM | 3 | ( | 1) | | | | ( | 2) | B SER | 1 | 2 | | 2 | R | LIM | 3 | ( | 2) | | | | ( | 3) | B SER | 1 | 3 | 1 | 3 | R | LIM | 3 | ( | 3) | | | | ( | 4) | B SER | 1 | 4 | Ì. | 4 | R | LIM | 3 | ( | 4) | | | | ( | 1) | A SER | 5 | 5 | Ì | | | | | | | | | | Ì | 2) | A SER | 5 | 6 | İ | | | | | | | | | | ( | 3) | A SER | 5 | 7 | Ì, | | | | | | | | | | Ì | 4) | A SER | 5 | 8 | | | | | | | | | | | Block locat | ion | | NPUTS | ! | | | UTPUTS | | |-------------|-----|---------|------------------|----|---------|----------------|---------------------------|---------------| | F | rom | Name 1 | Location | | From | | Location | To | | ( | 1) | SUM | | 1 | | LMTIN<br>Exter | T 4 nal Output | ( 1)<br>( 10) | | ( | 2) | SUM | 2 | 2 | 2 | LMTIN | T 4 nal Output | <b>( 2</b> ) | | ( | 3) | SUM | 2 | 3 | | LMTIN | T 4 | (3) | | ( | 4) | SUM | 2 | 4 | | LMTIN | nal Output T 4 nal Output | (4) | | Block locat | ion | | NPUTS | 1 | ļ | 0 | UTPUTS | | | F | rom | Name 1 | Location | To | From | Name | Location | То | | ( | 1) | R LIM | 3 | 1 | | | 5 | ( 1) | | ( | 2) | R LIM | 3 | 2 | 2 | A SER | | <b>( 2)</b> | | ( | 3) | R LIM | 3 | 3 | 3 | Exter<br>A SER | nal Output<br>5 | ( 2)<br>( 3) | | ( | 4) | R LIM | 3 | 4 | ! | A SER | nal Output<br>5 | (4) | | ( | 6) | Evtern | al Innut | 5 | 5 | Exter | nal Output<br>nal Output | (4) | | ( | U) | DXCCIII | al input | | 6 | Exter | nal Output | (7) | | | | | | | | | nal Output<br>nal Output | | | <b>D</b> | | _ | | 1 | 0 1 | DACEL | nai oucpuc | ( •) | | Block locat | 10N | | NPUTS | | | 0 | UTPUTS | | | F | rom | Name I | Location | To | From | Name | Location | То | | ( | 1) | LMTINT | 4<br>4<br>4<br>4 | 1 | 1 | SUM | 2<br>2<br>2<br>2 | (5) | | ( | 3) | LMTINT | 4 | 3 | 3 | SUM | 2 | (7) | | ( | 4) | LMTINT | 4 | 4 | 4 | SUM | 2 | ( 8) | | Block locat | ion | | NPUTS | | | 01 | UTPUTS | | | | rom | Name I | ocation | To | From | Name | Location | To | | | | | | | <b></b> | | nal Output | | ### INTERCONNECTION FOR SUPER-BLOCK "ADAPT2" $\langle BUILD \rangle$ Time Delay -> z\*\*(-K) : DEL Y K\*TSAMP = 1.0000D-02 Inputs: 3 Outputs: 3 States: 3 $\langle BUILD \rangle$ Time Delay $- \rangle z**(-K) : DEL U$ K \* TSAMP = 1.0000D-02 Inputs: 5 Outputs: 5 States: 5 <BUILD> User Code Function Block #1 : ADAPT This block has direct feed-through terms (dY/dU <> 0) RPAR = COLUMNS 1 THRU 6 8.5000D-01 9.5000D-01 5.0000D-04 1.0000D+02 2.9000D+00 2.0000D+00 COLUMNS 7 THRU 12 2.0000D+00 1.0000D-02 1.0000D+00 1.0000D-02 5.0000D-01 1.0000D-08 COLUMNS 13 THRU 18 1.0000D+02 1.0000D-02 9.9000D+01 1.0000D+06 5.0000D-03 1.0000D-12 COLUMNS 19 THRU 24 2.5000D-01 2.0000D-01 1.0000D-01 1.0000D-01 -9.0000D-01 9.0000D-01 COLUMNS 25 THRU 30 9.0000D-01 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 31 THRU 36 3.0000D-02 3.0000D-03 9.5000D-02 2.0000D-01 0.0000D+00 0.0000D+00 COLUMNS 37 THRU 42 0.0000D + 00 - 2.0000D - 01 - 0.0000D + 00 - 0.0000D + 00 - 0.0000D + 00 - 2.0000D - 01 COLUMNS 43 THRU 48 0.0000D+00 6.0000D+00 1.0000D+02 1.0000D+00 2.0000D+00 1.0000D+00 COLUMNS 49 THRU 54 2.0000D+00 3.0000D+00 4.0000D+00 5.0000D+00 2.7952D-02 2.7952D-02 COLUMNS 55 THRU 60 1.6210D-02 1.6210D-02 1.9249D-01 -5.4597D-05 5.4597D-05 1.7295D-05 COLUMNS 61 THRU 66 -1.7295D-05 0.0000D+00 6.3994D-03 -6.3994D-03 6.2089D-03 -6.2089D-03COLUMNS 67 THRU 72 0.0000D + 00 - 3.9774D + 00 - 0.0000D + 00 - 0.0000D + 00 - 0.0000D + 00 - 1.9951D + 00COLUMNS 73 THRU 78 -1.4340D-02 0.0000D+00 -7.3194D-02 -1.9693D+00 -4.7607D-02 -4.7607D-02 COLUMNS 79 THRU 84 -3.9060D-02 -3.9060D-02 -5.7321D-01 -8.0478D-05 8.0478D-05 -8.6128D-05 COLUMNS 85 THRU 90 8.6128D-05 0.0000D+00 -6.2418D-03 6.2418D-03 -6.0974D-03 6.0974D-03 COLUMNS 91 THRU 96 0.0000D+00 5.9319D+00 0.0000D+00 0.0000D+00 0.0000D+00 9.9707D-01 COLUMNS 97 THRU 102 1.4252D-02 0.0000D+00 7.1142D-02 9.6938D-01 1.1833D-02 1.1833D-02 COLUMNS 103 THRU 108 2.9625D-02 2.9625D-02 5.6891D-01 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 109 THRU 114 $0.0000D + 00 \quad 0.0000D + 00 \quad 0.0000D + 00 \quad 0.0000D + 00 \quad 0.0000D + 00 \quad 0.0000D + 00$ COLUMNS 115 THRU 120 COLUMNS 121 THRU 126 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 7.8281D-03 7.8281D-03 COLUMNS 127 THRU 132 -6.7731D-03 -6.7731D-03 -1.8818D-01 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 133 THRU 138 $0.0000D + 00 \\ 0.0000D 0.000D + 00 \\ 0.0000D 0.00$ COLUMNS 139 THRU 144 $0.0000D + 00 \quad 9.7709D - 01 \quad 0.0000D + 00 \quad 0.0000D + 00 \quad 0.0000D + 00 \quad 0.0000D + 00 \\$ COLUMNS 145 THRU 150 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 1.3978D-02 2.7957D-02 COLUMNS 151 THRU 156 1.6214D-02 1.6214D-02 1.9253D-01 -2.7299D-05 5.4597D-05 1.7295D-05 COLUMNS 157 THRU 162 -1.7295D-05 0.0000D+00 3.1997D-03 -6.3994D-03 6.2089D-03 -6.2089D-03 COLUMNS 163 THRU 168 0.0000D+00 -3.9774D+00 0.0000D+00 0.0000D+00 0.0000D+00 -1.9951D+00COLUMNS 169 THRU 174 -1.4340D-02 0.0000D+00 -7.3194D-02 -1.9693D+00 -2.3807D-02 -4.7613D-02COLUMNS 175 THRU 180 -3.9068D-02 -3.9068D-02 -5.7334D-01 -4.0239D-05 8.0478D-05 -8.6128D-05COLUMNS 181 THRU 186 8.6128D-05 0.0000D+00 -3.1209D-03 6.2418D-03 -6.0974D-03 6.0974D-03 COLUMNS 187 THRU 192 0.0000D+00 5.9319D+00 0.0000D+00 0.0000D+00 0.0000D+00 9.9707D-01 COLUMNS 193 THRU 198 1.4252D-02 0.0000D+00 7.1142D-02 9.6938D-01 5.9157D-03 1.1831D-02 COLUMNS 199 THRU 204 2.9630D-02 2.9630D-02 5.6903D-01 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 205 THRU 210 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 211 THRU 216 0.0000D+00 -3.9316D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 217 THRU 222 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 3.9156D-03 7.8311D-03 COLUMNS 223 THRU 228 -6.7742D-03 -6.7742D-03 -1.8822D-01 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 229 THRU 234 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 235 THRU 240 0.0000D+00 - 9.7709D-01 - 0.0000D+00 - 0.0000D+00 - 0.0000D+00 - 0.0000D+00COLUMNS 241 THRU 246 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 2.7957D-02 2.7957D-02 COLUMNS 247 THRU 252 1.6214D-02 1.6214D-02 1.9253D-01 -5.4597D-05 5.4597D-05 1.7295D-05 COLUMNS 253 THRU 258 -1.7295D-05 0.0000D+00 6.3994D-03 -6.3994D-03 6.2089D-03 -6.2089D-03COLUMNS 259 THRU 264 0.0000D+00 -3.9778D+00 0.0000D+00 0.0000D+00 0.0000D+00 -1.9951D+00 COLUMNS 265 THRU 270 -1.4340D-02 0.0000D+00 -7.3194D-02 -1.9693D+00 -4.7613D-02 -4.7613D-02COLUMNS 271 THRU 276 -3.9068D-02 -3.9068D-02 -5.7334D-01 -8.0478D-05 8.0478D-05 -8.6128D-05COLUMNS 277 THRU 282 8.6128D-05 0.0000D+00 -6.2418D-03 6.2418D-03 -6.0974D-03 6.0974D-03 COLUMNS 283 THRU 288 0.0000D+00 5.9332D+00 0.0000D+00 0.0000D+00 0.0000D+00 9.9707D-01 COLUMNS 289 THRU 294 1.4252D-02 0.0000D+00 7.1142D-02 9.6938D-01 1.1831D-02 1.1831D-02 COLUMNS 295 THRU 300 2.9630D-02 2.9630D-02 5.6903D-01 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 301 THRU 306 0.0000D+00 - 0.0000D+00 - 0.0000D+00 - 0.0000D+00 - 0.0000D+00 - 0.0000D+00COLUMNS 307 THRU 312 0.0000D+00 -3.9329D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 313 THRU 318 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 7.8311D-03 7.8311D-03 COLUMNS 319 THRU 324 -6.7742D-03 -6.7742D-03 -1.8822D-01 0.0000D+00 0.0000D+00 0.0000D+00 COLUMNS 325 THRU 330 0.0000D+00 - 0.0000D+00 - 0.0000D+00 - 0.0000D+00 - 0.0000D+00 - 0.0000D+00COLUMNS 331 THRU 336 $0.0000D + 00 \\ -9.7752D - 01 \\ -0.0000D + 00 0$ COLUMNS 337 THRU 340 0.0000D+00 - 0.0000D+00 - 0.0000D+00 - 0.0000D+00 IPAR = COLUMNS 1 THRU 12 1. 4. C. 8. 3. 1. O. 5. 4. O. 20. 3. COLUMNS 13 THRU 17 200. 0. 0. 1. 0. Inputs: 19 Outputs: 300 States: 0 Block location: 1 | INPUTS | OUTPUTS | |-----------------------------------------------------------------------------------|-----------------------| | From Name Location To | From Name Location To | | ( 6) External Input 1 <br>( 5) External Input 2 <br>( 4) External Input 3 | 2 ADAPT 3 (13) | Block location: 2 | | | INP | UTS | | | | OUTPUTS | | | | | | | | | |------|-------------------------|-----|-------|---|---|------|----------|-------|-------|---|---|------------|--|--|--| | From | From Name Location To | | | | | From | Location | on To | | | | | | | | | (11) | Exter | nal | Input | · | 1 | 11 | 1 | | ADAPT | 3 | ( | 7) | | | | | | | | Input | 1 | 2 | | 2 | i | ADAPT | 3 | Ì | <b>8</b> ) | | | | | (9) | Exter | nal | Input | i | 3 | Ιİ | 3 | i | ADAPT | 3 | Ì | 9) | | | | | ( 8) | Exter | nal | Input | 1 | 4 | | 4 | 1 | ADAPT | 3 | Ì | 10) | | | | | (7) | Exter | nal | Input | 1 | 5 | : 1 | 5 | 1 | ADAPT | 3 | Ò | 11) | | | | | | INP | UTS | i | OUTPUTS | | | | | | | | |------|----------|--------|-----|---------|-----------------|-------------|--|--|--|--|--| | From | Name Lo | cation | To | From | Name Location | To | | | | | | | ( 1) | External | Input | 1 1 | 1 | External Output | ( 1) | | | | | | | | External | | 2 | 2 | External Output | <b>( 2)</b> | | | | | | | | External | | 3 | 3 | External Output | (3) | | | | | | | (4) | External | Input | 4 | 4 | External Output | (4) | | | | | | | (5) | External | Input | 5 | 5 | External Output | (5) | | | | | | | (6) | External | Input | 6 | 6 | External Output | (6) | | | | | | | (1) | DEL U | 2 | 7 | 7 | External Output | ( 7) | | | | | | | (2) | DEL U | 2 | 8 | 8 . | External Output | (8) | | | | | | | (3) | DEL U | 2 | 9 | 8 . | External Output | ( 9) | | | | | | | (4) | DEL U | 2 | 10 | 10 | External Output | (10) | | | | | | | (5) | DEL U | 2 | 11 | 11 | External Output | (11) | | | | | | ``` 1) DEL Y 12 | External Output (12) 12 2) DEL Y | External Output (13) 1 13 13 3) DEL Y 1 14 14 External Output (14) 7) External Input | 15 External Output (15) 15 External Output (16) External Output (17) 8) External Input 16 16 9) External Input 17 17 10) External Input 18 18 External Output (18) ( 11) External Input | 19 19 External Output (19) 20 External Output (20) External Output (21) External Output (300) 300 ``` SE SI CONTRACTOR DE SERVICION DE LA CONTRACTOR DE CONTRACT C O ### INTERCONNECTION FOR SUPER-BLOCK "CTRL" ``` <BUILD> General Algebraic Equation : K1 Y1 = U4*U1 + U5*U2 + U6*U3; Y2 = U7*U1 + U8*U2 + U9*U3; Y3 = U10*U1 + U11*U2 + U12*U3; Y4 = U13*U1 + U14*U2 + U15*U3; Y5 = U16*U1 + U17*U2 + U18*U3; Parameters : 0 Stacksize: 3 Constants: 0 Outputs: 5 States: 0 Inputs: 18 <BUILD> Integrator of Order 1 : IN ERR GAIN 1.0000D-02 1.0000D-02 1.0000D-02 XO 0. 0. Outputs: 3 States: 3 Inputs: 3 <BUILD> General Algebraic Equation : K2 Y1 = U4*U1 + U5*U2 + U6*U3; Y2 = U7*U1 + U8*U2 + U9*U3; Y3 = U10*U1 + U11*U2 + U12*U3; Y4 = U13*U1 + U14*U2 + U15*U3; Y5 = U16*U1 + U17*U2 + U18*U3; Stacksize: 3 Constants: 0 Parameters: 0 States: 0 Inputs: 18 Outputs: 5 <BUILD> Summing Junction : SIGNS 1. 1. Outputs: 5 States: 0 Inputs: 10 ``` | Block | location | | NPUTS | ! | C | UTPUTS | | | | |-------|---------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------|-----------------------|----------------|-----------------------|---------|-----------------------------| | | From | Name | Location | To | From | Name | Location | 1 | `o | | | ( 6)<br>( 7)<br>( 8)<br>( 9)<br>( 10)<br>( 11)<br>( 12)<br>( 13)<br>( 14)<br>( 15)<br>( 16)<br>( 17)<br>( 18) | Extern | al Input | 6 7 8 9 10 11 12 13 14 15 16 17 | | | 5<br>5<br>5<br>5 | | 1)<br>2)<br>3)<br>4)<br>5) | | Block | location | | NPUTS | | ! | 0 | UTPUTS | | | | | From | Name | Location | To | From | Name | Location | T | 0 | | | ( 1)<br>( 2)<br>( 3) | Extern<br>Extern<br>Extern | al Input<br>al Input<br>al Input | 1 2 3 | 1<br>2<br>3 | K2<br>K2<br>K2 | 4<br>4<br>4 | ( | 1)<br>2)<br>3) | | Block | location | | NPUTS | | ! | 0 | UTPUTS | | | | | From | Name | Location | To | From | Name | Location | T | 0 | | | (21) | Extern<br>Extern | 3 | 1<br>2<br>3<br>4<br>5<br>6 | 1<br>2<br>3<br>4<br>5 | | 5<br>5<br>5<br>5<br>5 | ( ( ( ( | 6)<br>7)<br>8)<br>9)<br>10) | | ( | 23) | External | Input | 1 | 8 | | |---|-------------|----------|-------|----|----|--------| | | | External | | | 8 | | | ( | 25) | External | Input | | 10 | 11 | | ( | <b>2</b> 6) | External | Input | 1 | 11 | 11 | | | | External | | 1 | 12 | $\Box$ | | ( | 28) | External | Input | 1 | 13 | 1: | | ( | 29) | External | Input | İ | 14 | 11 | | ( | <b>3</b> 0) | External | Input | 1 | 15 | 1: | | ( | 31) | External | Input | 1 | 16 | 11 | | ( | <b>3</b> 2) | External | Input | į. | 17 | 11 | | ( | 33) | External | Input | | 18 | 11 | | acion | . 0 | INPUTS | | 11 | | OUTPUTS | | | | | | | |----------------------------------------------------------------------|------------------------------------------------------|-------------------------------------------|---|-------------------------------------------|--|-------------------------------|-------------------------|------------|------------------------------------------------|---|----------------------------|--| | From | Name | Location | : | To | | From | Name | Lo | cation | 1 | `o | | | ( 1)<br>( 2)<br>( 3)<br>( 4)<br>( 5)<br>( 1)<br>( 2)<br>( 3)<br>( 4) | ) K1<br>) K1<br>) K1<br>) K2<br>) K2<br>) K2<br>) K2 | 1<br>1<br>1<br>1<br>1<br>4<br>4<br>4<br>4 | ! | 1<br>2<br>3<br>4<br>5<br>6<br>7<br>8<br>9 | | 1 <br>2 <br>3 <br>4 <br>5 | Exter<br>Exter<br>Exter | nal<br>nal | Output<br>Output<br>Output<br>Output<br>Output | ( | 1)<br>2)<br>3)<br>4)<br>5) | | | ( 5) | K2 | 4 | | 10 | | | | | | | | | The Contract Property Contracts and Contract Property Contracts Co # INTERCONNECTION FOR SUPER-BLOCK "B MAT" <BUILD> Gain Table Scheduler : BGAINS Switch Tolerance = 1.0000D-02 At least 26 more lines. Enter blank to continue output: 1 Inputs: 6 Outputs: 8 States: 0 | INPUTS | 0UTPUTS | | | | | | |---------------------------------------------------------|------------------------------------------------|--|--|--|--|--| | From Name Location To | From Name Location To | | | | | | | ( 6) External Input 1 1 1 1 1 1 1 1 1 | 3 External Output (3)<br>4 External Output (4) | | | | | | ### INTECONNECTION FOR SUPER-BLOCK "A MAT" <BUILD> Gain Table Scheduler : A'S Switch Tolerance = 1.0000D-02 ## GAIN TABLE = | COLUMNS | 1 THRU 6 | | | | | | |-------------|-------------|-------------|-------------|------------|-------------|--| | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 1.0000D+00 | 0.0000D+00 | 0.0000D+00 | | | -3.2183D+01 | -5.6009D-02 | 3.8291D+01 | -3.0138D+01 | 0.0000D+00 | 0.0000D+00 | | | -1.1000D-03 | 4.5971D-05 | -1.4845D+00 | 9.9480D-01 | 0.0000D+00 | 0.0000D+00 | | | 3.0000D-04 | -2.1010D-03 | 4.2717D+00 | -7.7720D-01 | 0.0000D+00 | 0.0000D+00 | | | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | | | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 3.4500D-02 | -3.4536D-01 | | | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | -5.5253D+01 | | | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 0.0000D+00 | 7.2370D+00 | | COLUMNS 7 THRU 8 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 0.0000D+00 1.0000D+00 0.0000D+00 3.2600D-02 -9.9760D-01 -2.8004D-00 1.4570D-01 -2.3200D-02 -3.6250D-01 ### BREAKPOINT = 5.0000D-01 Inputs: 9 Outputs: 8 States: 0 | | INPUTS | | - ! | OUTPUTS | | | | | | |-------------------------|--------------|--------|------------|--------------------|----------|--------|---|------------|--| | From Name Location To | | | | From Name Location | | | | o | | | ( 9) | External Inp | ut 1 | - | 1 . | External | Output | ( | 1) | | | (1) | External Inp | ut 2 | <b>?</b> ; | 2 | External | Output | Ĺ | 2) | | | (2) | External Inp | ut 3 | ; | 3 | External | Output | Ì | 3) | | | (3) | External Inp | ut 4 | ; | 4 | External | Output | Ì | 4) | | | (4) | External Inp | ut 5 | 1 | 5 | External | Output | Ì | 5) | | | ( 5) | External Inp | ut 6 | , | 6 | External | Output | Ì | 6) | | | | External Inp | | ٠. | 7 | External | Output | Ì | <b>7</b> ) | | | • , | External Inp | | ; | 8 | External | Output | Ì | <b>8</b> ) | | | 1 | External Inp | | | | | • | • | • | | Section of the Control Contro ### INTERCONNECTION FOR SUPER-BLOCK "LMTINT" <BUILD> Summing Junction : SIGNS = 1. -1. Inputs: 8 Outputs: 4 States: 0 <BUILD> Integrator of Order 1 : S INT GAIN = 1. 1. 1. 1. XO = 0. 0. 0. 0. Inputs: 4 Outputs: 4 States: 4 <BUILD> User Code Function Block #3 : R/CANC This block has direct feed-through terms $(dY/dU \Leftrightarrow 0)$ RPAR =COLUMNS 1 THRU 6 -3.9724D+03 4.7543D+03 -3.9724D+03 4.7578D+03 -3.1416D+03 3.8397D+03 COLUMNS 7 THRU 8 -3.1416D+03 3.8397D+03 IPAR = 4. 1. Inputs: 9 Outputs: 5 States: 0 | Block location : 1 INPUTS | | | | | | OUTPUTS | | | | | | | |---------------------------|--------|----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|-------------------------|---------------------|-------------------------|------------------|-----|------------------|---------|----------------------| | From Name Location | | | | To | From | Name | Loc | cation | T | 0 | | | | | ( | 1) | Exter | nal | Input | 1 | 1 | S INT | al | 2<br>Output | ( | 1)<br>5) | | | ( | 2) | Exter | nal | Input | 2 | 2 | S INT<br>Extern | | 2<br>Output | ( | 2) | | | ( | 3) | Exter | nal | Input | 3 | 3 | S INT | | 2 Output | ( | 3) | | | ( | • | Exter | | · | 4 | 4 | S INT | | 2<br>Output | ( | 4) | | | ( | 2)<br>3) | R/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANOR/CANO | C<br>C | 3<br>3 | 5 <br> 6 <br> 7 | • | | | | | | | | ( | 4) | R/CAN | С | 3 | 8 | 1 | | | | | | | Block | locati | on | | INPU | U <b>T</b> S | | | <b>0</b> U | TPU | J <b>T</b> S | | | | | Fr | o <b>m</b> | Name | Loc | cation | To | From Name Location To | | | | | | | | ( | 1) | | | 1 | 1 1 | | R/CANC<br>Extern | | 3<br>Output | ( | 2)<br>1) | | | ( | 2) | | | | 2 | 2 | R/CANC<br>Extern | al | 3<br>Output | Ì | 3) | | | ( | 3) | | | 1 | 3 | 3 | R/CANC<br>Extern | al | 3<br>Output | ( | 4)<br>3) | | | ( | 4) | | | 1 | 4 | | R/CANC<br>Extern | | 3<br>Output | • | 5)<br><b>4</b> ) | | Block location : 3 INPUTS | | | | | | | ! | <b>0</b> U | TPU | TS | | | | | Fr | o <b>m</b> | Name | Loc | cation | То | From | Name | Loc | ation | T | 0 | | | | 1)<br>2)<br>3)<br>4)<br>1)<br>2)<br>3) | Extern<br>S INT<br>S INT<br>S INT<br>S INT<br>Extern<br>Extern<br>Extern<br>Extern | nal<br>nal | 2 2 2 Input Input Input | 1 2 3 4 4 5 6 7 8 9 | <br> | | | 1<br>1<br>1<br>1 | ( ( ( ( | 5)<br>6)<br>7)<br>8) | ## INTERCONNECTION FOR SUPER-BLOCK "SERVO2" <BUILD> Linear Dynamic System : EL L S = > **-92. -1440.** 1. 0. 0. 0. 1440. 0. XO 0. 0. Inputs: 1 Outputs: 1 States: 2 <BUILD> Linear Dynamic System : EL R S -92. -1440. 1. 1. 0. 1440. 0. 0. XO = 0. 0. Inputs: 1 Outputs: 1 States: 2 <BUILD> Linear Dynamic System : FL L S -92. -1440. 1. 1. 0. 0. 0. 1440. 0. XO 0. 0. Inputs: 1 Outputs: 1 States: 2 ``` <BUILD> Linear Dynamic System : FL P S -92. -1440. 1. 0. 1440. 0. 1. 0. 0. XO = 0. 0. Inputs: 1 Outputs: 1 States: 2 <BUILD> Linear Dynamic System : EN LAG S = -1. 1. 1. 0. XO = 0. Inputs: 1 Outputs: 1 States: 1 Block location: 1 INPUTS From Name Location | To | From | Name Location To ( 1) External Input | 1 || 1 | External Output ( 1) Block location: 2 INPUTS From Name Location | To || From | Name Location To (2) External Input | 1 | External Output (2) ``` Block location : 3 INPUTS | OUTPUTS From Name Location | To | From Name Location To ( 3) External Input | 1 | 1 | External Output ( 3) Block location : 4 INPUTS | OUTPUTS From Name Location | To | From Name Location To ( 4) External Input | 1 | 1 | External Output ( 4) Block location : 6 INPUTS | OUTPUTS From Name Location | To | From Name Location To ( 5) External Input | 1 | 1 | External Output ( 5) ### Bibliography - 1. Blakelock, J. H., Automatic Control of Aircraft and Missiles. John Wiley & Sons Inc, 1965. - 2. Pineiro, L. A., Parameter-Adaptive Model-Following for In-Flight Simulation. MS Thesis, GE/ENG/87M, School of Engineering, Air Force Institute of Technology (AU). - 3. Rubertus, Duane P., "Self Repairing Digital Flight Control Systems," Restructurable Control. NASA Conference Publication 2277, 1983. - 4. Eslinger, R. A., Multivariable Control Law Design For The AFTI/F-16 With A Failed Control Surface. MS Thesis, GE/ENG/84D, School of Engineering. Air Force Institute of Technology (AU), Wright-Patterson AFB Ohio, 1984. - D'Azzo, John J. and Constantine H. Houpis. <u>Linear Control System</u> Analysis and Design, 2nd Ed., McGraw-Hill, Book Company, 1981. - 6. Porter, B. and A. Bradshaw, "Singular Perturbation Methods in the Design of Tracking Systems Incorporating High-Gain Error Actuated Controllers." International Journal of System Science, 12 (10): 1169 1220. (1981). - D'Azzo, John J. and Constantine H. Houpis. Linear Control System Analysis and Design. Chapter 20, 3rd Ed., McGraw-Hill Book Company, 1988. - 8. Porter, B., and others, "Design of Adaptive Direct Digital Flight-Mode Control Systems Incorporating Recursive Step-Response Matrix Identifiers for High Performance Aircraft," Proceedings of the IEEE National Aerospace Conference, Dayton OH, May 1986. - Porter, B., and A. H. Jones. "Design of Adaptive Digital Set-Point Tracking Controllers Incorporating Recursive Step-Response Matrix Identifiers for Multivariable Plants." Fourth IASTED International Symposium on Modelling, Identification and Control. Grindelwald. Switzerland. 19-22 February 1985. - Astrom, K.J., "Theory and Application of Adaptive Control A Survey," <u>Automatica</u>, Vol 19, NO. 5, 1983, pp 471-486. - Isermann, R., "Parameter-Adaptive Control Algorithms A Tutorial," Automatica, Vol 18, No. 5, 1982, pp 513-528. - Wittenmark, B., and Karl J Astrom, "Practical Issues in the Implementation of Self-tuning Control," <u>Automatica, Vol 20</u>. No.5, 1984, pp 595-605. - 13. Hagglund, T., "New Estimation Techniques for Adaptive Control," PhD Dissertation, Report LUTFD2/(TFRT-1025)/1-120/(1983), Department of Automatic Control, Lund Institute of Technology, Lund, Sweden, December 1983. - 14. Porter, B., and R. N. Fripp. "Design of Fail-Safe Adaptive Digital Set-Point Tracking Controllers for Multivariable Plants." <u>Proceeding IFAC</u> Conference. 1986. - Barfield, F.A., Multivariable <u>Control Laws For The AFTI/F-16</u>. MS Thesis, GE/EE/83S-4, School of Engineering, Air Force Institute of Technology (AU) Wright-Patterson AFB Ohio, 1983. - Porter, B., "Design of Direct Digital Flight-Mode Control Systems for High Performance Aircraft Using Step-Response Matrices," <u>Proc. IEEE Naecon</u>, Dayton OH, 1985, pp 507-513. - 17. Porter, B., and A. Mangannas. "Design of Adaptive Fast-Sampling Digital Set-Point Tracking Controllers Incorporating Recursive Step-Response Matrix Identifiers for Unstable Multivariable Plant." IFAC Workshop on Adaptive Control of Chemical Process. Frankfurt/Main. Federal Republic of Germany. 21-22 October 1985. - Barfield, A.F., and B.W. Van Vliet. "AFTI/F-16 Advanced Multimode Control System Design for Task-Tailored Operation." AIAA Aircraft Systems and Technology Conference, Dayton Ohio, 11-13 August 1981. - Jones, A.H., and B. Porter. "Design of Adaptive Digital Set-Point Tracking PID Controllers Incorporating Recursive Step-Response Matrix Identifiers for Multivariable Plants," IEEE Transaction on Automatic Control. Vol AC-32. No.5, May 1987. - 20. Houpis, Constantine H., and Gary B. Lamont. "<u>Digital Control Systems</u>, Theory, Hardware, and Software". McGraw Hill Book Company, 1985. - 21. Porter, B., "IEEE Control Engineering Series: Self-Tuning and Adaptive Control: Theory and Applications". Chapter 8. Peter Peregrinus Ltd. - 22. Bokor, J., and L. Keviczky. "ARMA canonical forms obtained from constructibility invariants." <u>International Journal of Control, Vol 45</u>, No 3, pp 861-873, 1987. - 23. Maybeck. Peter S. "Stochastic Models, Estimation, and Control Volume 1". Academic Press. INC., 1979 - 24. "MATRIXX User's Guide", Integrated Systems Inc. Palo Alto, California, 1985 Captain Julio E. Velez was born on 14 August 1950 in Camuy, Puerto Rico. He enlisted in the USAF in August 1968 and was honorably discharged upon returning from Vietnam in June 1972. After receiving a Bachelor of Engineering in Electronics with honors from Pratt Institute in 1976 he worked in the private sector until accepting a commission in the USAF in 1978. After attending the officer training school at Lackland AFB, he was assigned to the 475th Test Squadron, Tyndall AFB, Fl. where he worked as a project officer. His next assignment was to the USAF Test Pilot School (TPS), where he received training as a flight test engineer. After graduating from TPS Capt Velez was assigned to the 1st Test Squadron, Clark AB, Republic of the Philippines from 1983 till 1986. He entered the School of Engineering, Air Force Institute of Technology in June 1986. | REPC | ORT DOCUMENTATION | N PAGE | | | Form Approved<br>OMB No 0704-0188 | | | |----------------------------------------------------------------------------------------------------------|---------------------------------------------------------|----------------------------------------|------------------|---------------------------------------|----------------------------------------------------------------------------------------|--|--| | 1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE MARKINGS | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | 26. DECLASSIFICATION DOWNGRADING S | Approved for public release; distribution unlimited | | | | | | | | 4. PERFORMING ORGANIZATION REPORT<br>AFIT/GE/ENG/87D-69 | NUMBER(\$) | 5 MONITORING | | | MBER(S) | | | | 6a. NAME OF PERFORMING ORGANIZATION School of Engineering | ON 6b OFFICE SYMBOL (If applicable) AFIT/ENG | 7a. NAME OF M | ONITORING OR | GANIZATION | | | | | 6c ADDRESS (City, State, and ZIP Code) Air Force Institute of Tec Wright-Patterson AFB OH 45 | hnology | 7b ADDRESS (Ci | ty, State, and a | ZIP Code) | | | | | 8a. NAME OF FUNDING SPONSORING ORGANIZATION | 8b OFFICE SYMBOL<br>(If applicable) | 9 PROCUREMEN | T INSTRUMENT | IDENTIFICATI | ON NUMBER | | | | 8c. ADDRESS (City, State, and ZIP Code) | <u></u> | 10 SOURCE OF | FUNDING NUM | BERS | | | | | | | PROGRAM<br>ELEMENT NO | PROJECT<br>NO | TASK<br>NO | WORK UNIT<br>ACCESSION NO | | | | 11. TITLE (Include Security Classification) See Box 19 12. PERSONAL AUTHOR(S) Julio E. Velez, B.E., Car | pt, USAF | | | | | | | | 13a. TYPE OF REPORT 13b MS Thesis FRO | TIME COVERED M TO | 14 DATE OF REPO | ORT (Year, More | nth, Day) 15 | PAGE COUNT<br>180 | | | | 16. SUPPLEMENTARY NOTATION | | | 7-7-1 | <u>.</u> | | | | | 17. COSATI CODES | 18 SUBJECT TERMS | (Continue on rever | se if necessary | and identify b | by block number) | | | | FIELD GROUP SUB-GRO | Adaptive Cor | ntroller, Fli<br>daptive Algor | | | | | | | 19 ABSTRACT (Continue on reverse if new Title: MULTIVARIABLE COUSING A PARAMETER Thesis Chairman: Dr | cessary and identify by block of the ADAPTIVE CONTROLLE | number)<br>AFTI/F-16 WIT | H A FAILEI | · · · · · · · · · · · · · · · · · · · | SURFACE 11 10 70 10 100 17. 21 No. 87 100 17. 10 0000000000000000000000000000000000 | | | | 20 DISTRIBUTION / AVAILABILITY OF ABS | | 21 ABSTRACT SE | ECURITY CLASS | IFICATION | - | | | | Z UNCLASSIFIED UNLIMITED ☐ SAN 228 NAME OF RESPONSIBLE INDIVIDUAL Dr. John J. D'Azzo | ME AS RPT DTIC USERS | UNCLASSI<br>22b TELEPHONE<br>(513) 255 | (Include Area C | AFIT/ | | | | Multivariable control laws are designed for the Advanced Fighter Technology Integration F-16 (AFTI/F-16). Both fixed gain and adaptive Proportional plus Integral (PI) controllers are designed for a plant were the number of outputs are not equal to the number of inputs (rectangular plant). A parameter estimation algorithm is used for the adaptive controller. Simulations are conducted for a healthy and a failed mircraft model. The failure consists of reducing the left elevator by 50%. When the fixed gain controller is used for the flight control system, the simulation reveals the fact that the aircraft failure causes the output responses to diverge. If provided with a "persistently exciting" input the adaptive controller prevents the aircraft failure simulation from diverging and going unstable. However, additional testing and/or tuning of the adaptive controller is required to determine and enhance the stability of the adaptive controller. UNCLASSIFIED COSSA MAN